

Vanishing Treasures

National Park Service
U.S. Department of the Interior

Vanishing Treasures Program

Year End Report Fiscal Year 2002 and Proposed Activities for FY 2003

April 2003

Contents

Section 1 – Introduction..... 1-1
 FY 2002/2003 Year End Report..... 1-1
 Report Compilation 1-2
 Accomplishments in Brief 1-3
 Significant Events 1-4
 Final Thoughts 1-4

Section 2 – Program Funding..... 2-1
 FY 1998..... 2-1
 FY 1999..... 2-3
 FY 2000..... 2-4
 FY 2001..... 2-4
 FY 2002 2-5
 FY 2003 2-5
 Program Management Funds 2-6
 FY 2004 and Beyond..... 2-7

Section 3 – Recruitment & Hiring Accomplishments 3-1
 FY 1998..... 3-1
 FY 1999..... 3-1
 FY 2000..... 3-4
 FY 2001..... 3-4
 FY 2002 3-4
 Retention of the VT Workforce 3-4
 Workforce Diversity 3-5
 Proposed Hiring in FY 2003..... 3-7
 Professional Support Positions..... 3-7
 FY 2004 and Beyond..... 3-8
 Staffing Priority List 3-8
 Definition of Vanishing Treasures Resources 3-10

Section 4 – Project Accomplishments 4-1
 Project Selection Criteria 4-1
 FY 1998 Projects..... 4-1
 FY 1999 Projects 4-1
 FY 2000 Projects..... 4-2
 FY 2001 Projects..... 4-2
 FY 2002 Projects..... 4-2
 FY 2003 Projects 4-3

Section 5 – Staffing Accomplishment Report 5-1
 Personnel Hired in FY 1998..... 5-1
 Personnel Hired in FY 1999 5-6
 Personnel Hired in FY 2000 5-12
 Personnel Hired in FY 2001 5-19
 Personnel Hired in FY 2002..... 5-21

Section 6 – Project Completion Reports 6-1

Section 7 – Advisory and Workgroup Activities 7-1
 VT Personnel..... 7-1
 Database Workgroup 7-2
 Career Development Workgroup 7-2
 Funding Workgroup 7-4
 Guidelines and Standards Workgroup 7-5
 Program Management 7-7

Tables

2.1 Vanishing Treasures Budget, FY 1998 – 2003 2-2
 2.2 FY 2002 Operating Budget 2-9
 2.3 FY 2003 Operating Budget 2-10
 3.1 Personnel Funding FY 1998- 2003 3-2
 3.2 Conversion/Intake Positions FY 1998 – 2003 3-3
 3.3 Diversity Profile FY 1998- 2003 3-6
 3.4 Staffing Priority List FY 2004 and Beyond 3-9
 4.1 Project Funding - FY 1998- 2003..... 4-4
 7.1 Vanishing Treasures Personnel 7-6

If you have any questions regarding the Vanishing Treasures Program contact Glenn Fulfer (Glenn_Fulfer@nps.gov), Program Chair or Todd R. Metzger (Todd_Metzger@nps.gov), Program Coordinator. Specific questions and comments about the web page should be directed to Al Remley (Al_Remley@nps.gov)

An electronic version of this report can be accessed through the Vanishing Treasures home page at <http://www.cr.nps.gov/aad/vt/vt.htm>

EXPERIENCE YOUR AMERICA™

Section 1 - Introduction

It is hard to believe but once again, and for the fifth consecutive year, we here reporting on the annual accomplishments of the Vanishing Treasure Program (VT). Although the year has gone quickly, there has been an incredible amount of work accomplished. In addition to the traditional accomplishments, there have been a number of undertakings that have occurred that are worthy of discussion, and some actions and activities that are simply noteworthy because they have had, or they probably will have a significant impact on VT. The Vanishing Treasures Initiative began in 1993, when the National Park Service identified several critical weaknesses that were threatening the existence of unique, rare, and irreplaceable prehistoric and historic ruins. In Fiscal Year 1998, Congress began allocating funds to the National Park Service (NPS) to begin addressing the preservation needs of hundreds and thousands of significant archeological/architectural sites at over 44 National Park Service units in the arid west. This has included funds to address emergency and high priority preservation projects, and funds to begin establishing a permanent full time workforce in a number of parks.

To insure a full accounting of the use of VT funds, an annual year- end report has been produced each fiscal year since 1998. Each report provides detailed documentation of the activities and accomplishments of the Program. To date, five detailed year- end reports, including this one, have been produced documenting the expenditure of funds, the projects completed, the personnel hired since 1998, and the accomplishments and activities of the individuals hired.

To further insure the dissemination of the accomplishments and accountability of the Initiative, a VT Web Page has been established on the National Park Service Web site. It can be accessed from the Archeology and Ethnography

home page at <http://www.cr.nps.gov/aad/vt/vt.htm>. The Web Page contains information on Vanishing Treasures, why it was started, a description of Vanishing Treasures resources, and which parks are involved. It also contains down- loadable documents that describe the fiscal and program accounting of the program. A copy of this report can be downloaded as well.

Adobe Mason Ray Madril from Tumacacori National Historical Park, AZ. repairs 700- year- old adobe walls at Casa Grande Ruins National Monument, AZ.

FY 2002/2003 Year End Report

This document provides a report on the expenditures and accomplishments of the Vanishing Treasures Program in FY 2002. It includes specific information on expenditure of program funds, an accounting of preservation treatment projects implemented in a select number of VT parks, and it presents a report on the personnel that have been hired with VT funds since FY 1998 and their accomplishments in FY 2002. It also provides information regarding the proposed use of funds in FY 2003 and some projections for FY 2004 and beyond. Finally, the document provides an update on the activities of the Program's Leadership, Advisory and Workgroups.

The FY 2002/2003 Year End Report contains 8 separate sections including this introduction. Section 2, Program Funding, provides a complete accounting of funding that the program has received to date and presents a synopsis of expenditures and accomplishments on a state- by- state basis. Section 3, Recruitment and Hiring Accomplishments, provides a description of the hiring accomplishments of the Program and it also presents a list of personnel that is needed beginning in FY 2004. Section 4, Project Accomplishments, provides a discussion of the use of funds dedicated to implementing high priority projects and the management of the Program. Section 5, Staffing and Accomplishments Report, provides a description of the FY 2002 accomplishments of the personnel that were hired in FY 1998, 1999, 2000, and 2001. It also includes background information on the personnel that were hired in FY 2002. Section 6, Project Completion Reports, presents brief summaries of the high priority preservation projects that were implemented in FY 2002. Finally, Section 7, Advisory Group and Workgroup Activities provides an update on the activities and accomplishments of VT's Advisory and Workgroups. To accompany this document a separate Management Summary has been prepared.

Report Compilation

Consistent with the nature of the Program, this document represents the input and assistance of a large number of individuals. The VT Program Coordinator and the Database Workgroup Leader, Al Remley compiled the document. Section's 6 and 7 of the report were compiled and edited by Lyle Balenquah and Lloyd Masayumtewa, the Flagstaff Area National Monument's FY 2000 and FY 2001 VT hires. Additional proofing of the report was completed by Flagstaff Areas Archeologists Ian Hough, Jane Lakeman, and Jessica Bland. Any errors of omission or inaccuracies in what is presented are the sole responsibility of the VT Program Coordinator.

Credit for the bulk (or the bulky part) of the document deservedly goes to a number of individuals that had the dubious honor of having to keep track of either the accomplishments of personnel that were hired with VT funds in their park, the projects that were being completed in their park also with VT funds, or both. Specifically, the

individuals that contributed to the Personnel Hiring and Project Completion Reports contained in this document include the following:

Brian Culpepper,
Aztec Ruins National Monument
Angelyn Rivera and Mary Slater,
Bandelier National Monument
Jim Erickson,
Big Bend National Park
Scott Travis,
Canyon de Chelly National Monument
Chris Goetze and Pat Flannigan,
Canyonlands National Park
Heber Golden and Larry Stewart,
Casa Grande Ruins National Monument
Dabney Ford and Roger Moore,
Chaco Culture National Historical Park
Melissa Memory,
Hovenweep and Natural Bridges National Monument
Jim Kendrick,
El Malpais National Monument
Lloyd Masayumtewa and Lyle Balenquah,
Flagstaff Area National Monuments
Larry Ludwig,
Fort Bowie National Historic Site
Jeffrey Rust,
Fort Davis National Historic Site
Reed Robinson and George Helfrich,
Fort Laramie National Historic Site
Roger Portillo,
Fort Union National Monument
Amy Horn,
Grand Canyon National Park
Brantely Jackson and John Ritenour,
Glen Canyon National Recreation Area
Larry Nordby, Preston Fisher, Rebecca Carr, Don Corbeil, and Cynthia Williams,
Mesa Verde National Park
Alex Contreras,
Montezuma Castle/Tuzigoot National Monument
Melissa Memory, Kevin Harper, and Glenn Gossard,
Navajo National Monument
Judy Reed,
Pecos National Historical Park
Phil Wilson and Duane Hubbard,
Salinas Pueblo Missions National Monument

Susan Snow and Dean Ferguson,
San Antonio Missions National Historical
Park

Miguel Estrada,

Tonto National Monument

Ann Rasor, David Yubeta, and Houston Rogers,

Tumacacori National Historical Park

Accomplishments in Brief

With the close of FY 2002, approximately \$7,002,000 will have been used to conduct projects, hire, and train personnel, and to manage the program. Of that amount, approximately \$3,959,000 will have been dedicated to completing 65 emergency and high priority projects in 27 parks, \$2,781,000 will have been used to hire 48 preservation specialists in 22 parks, \$32,000 will have been used for training, and \$230,000 will have been devoted to managing the program.

At the close of FY 2003 it is expected that an additional \$1,031,000 will be appropriated to conduct and additional 13 projects, \$600,000 will have been used to hire an additional 6 individuals in 5 parks, and \$60,000 will have been used for program management. With the close of FY 2003, a grand total of \$8,693,000 will have been appropriated to VT. This includes approximately \$4,989,500 used to complete 78 emergency and high priority projects in 30 parks; \$3,381,000 appropriated to hire 56 preservation specialists in 22 parks, and \$290,800 devoted to program management. This calculates out to approximately 57% of the total VT budget received devoted to conducting projects, 39% dedicated to the hiring of personnel, and 3% used for the management of the program. Two of the positions that will be hired in FY 2003 include a full time Program Coordinator and a Historical Architect position that will

compliment and coordinate with VT's Structure Engineer position.

For the duration of the Program, funding will be sought for high priority and emergency projects, to recruit and train crafts specialists, to recruit and train experts such as archeologists, engineers, and historical architects, and for management, oversight, and accountability. To date, the VT Program is approximately one third of the way through our initial projections for hiring and appropriate 16% of the total project funding originally projected for VT through FY 2003. More specific information regarding VT Program Funding can be found in subsequent sections of this report.

Information regarding completed projects, activities, and accomplishments is presented in detail in subsequent sections of this report. Suffice it to say that a great deal was accomplished by the staff that has been hired, the other NPS staffers that either have responsibility for, or work on VT resources, and through the projects that were implemented with VT funds.

Mummy Cave Pueblo, a 13th century ancestral puebloan site. Canyon De Chelly National Monument, AZ.

Significant Events of Note

Beyond the phenomenal accomplishments by VT personnel and through the projects that were implemented, there were a number of significant events and occurrences in FY 2002 and early FY 2003 that have influenced or impacted VT both encouragingly and detrimentally. A brief summary is presented below:

In FY 2002, three Pacific West Region parks were brought into the VT Program because they contain resources that met the definition of a VT resource. These parks were eligible to compete for VT project funding beginning in FY 2003, and it is likely that a least two of them will receive project funding in FY 2003.

Despite the good success and a strong interest on the part of all VT personnel to have an annual conference, we were unable to hold the FY 2002 conference due to restrictions on the use of travel funds. VT leadership is strongly committed to the conferences and will work diligently to see what can be done to continue to hold them on a yearly basis.

Although the issue of outsourcing started out looking as if it would have a significant impact on VT and the ability to hire folks in FY 2002, we were able to prepare sufficient justifications for parks to complete their hiring. It does look however, as if we will be preparing additional justifications for existing and any proposed VT positions in the near future as the NPS as a whole begins to address the outsourcing issue.

Regrettably, we have to inform you about the loss of one of our VT personnel. Houston Rogers, a VT

archeologist at Tumacacori National Historical Park in Arizona, passed away on December 22, 2002 in a motorcycle accident near the park. We have dedicated this report to Houston and a brief tribute can be found on the inside back cover of this report.

Final Thoughts

With every year- end report we hope and generally expect that you'll spend some time in reviewing this document and the separate Management Summary that has been prepared. We feel that both documents contain important information on the expenditures and accomplishments of VT.

While we are far from our initial projections, progress has clearly been made and we have most certainly been faithful to our original goals and objectives as there were formulated well over 9 years ago. Clearly however, much work still remains in order to meet our original goals. The next few years will pose new and imposing obstacles both in our ability to hire new personnel in parks, in our ability to retain the staff that has already been hired, and in our ability to insure that funding is available to conduct projects. We are confident however, that the work that is being done and the personnel that have and are proposed to be hired to conduct VT work will be viewed as a "core" and "essential" to the mission of the National Park Service and that the work of the Vanishing Treasures Initiative will be perceived as an "inherently governmental" responsibility.

VANISHING TREASURES

Section 2 - Program Funding

This section is a detailed discussion of expenditures that Vanishing Treasure has received since FY 1998, the first fully funded year of the program. Including funds appropriated in FY 2003, the program has received funding for six straight years, and efforts are underway to develop a budget for VT for inclusion in the President's FY 2004 budget.

More specific information regarding the personnel hired and the associated costs, and the projects that have been completed, specifically in FY 2002, can be found in subsequent sections of this report. The following provides a specific accounting of how VT funding has been utilized since FY 1998 and what is being proposed for FY 2003.

Table 2.1 provides the total amount and a breakdown of funding that has been allocated to VT since FY 1998 through FY 2003. The table identifies the increases that have been provided to VT over the last six years and where funds have been distributed to the primary funding components (projects, program management, and base increases for personnel).

Vanishing Treasures has enjoyed increases in its budget that average a little over \$746,000 for the last five years. These increase have made available an average annual operating budget of slightly over \$1.45 million.

With the close of FY 2003, approximately \$8,693,000 will have been appropriated to VT to conduct projects, hire and train personnel, and to manage the program. Of that amount, approximately \$4,989,500 will have been dedicated to completing 78 emergency and high priority projects in 30 parks; \$3,393,000 will have been used to hire 56 preservation specialists in 22 parks, this includes replacing an aging work force and recruiting and training new individuals; \$31,700 will have been used for training; and \$290,800 will have been devoted to management of the program. This works out to roughly 57% of the total VT budget received to date being devoted to conducting projects, approximately 39% will have been dedicated to the hiring of personnel, and 3% will have been used for the management of the program.

FY 1998

Funding for the first year of the program was \$1.0 million. Of that amount \$505,300 was used to address emergency preservation projects, \$484,700 was used to recruit and train 11 craftspeople and preservation specialists in 8 parks, and \$10,000 was used for program management. A summary on state-by-state basis is presented below.

New Mexico

In FY 1998, \$117,000 was used to hire 3 individuals in 2 parks. This included Aztec Ruins (2 positions) and Salinas Pueblo Missions (one position). Approximately \$233,000 was made available to three parks to conduct high priority projects. The benefiting parks included Aztec Ruins, Chaco Culture, and Salinas Pueblo Missions.

Table 2.1 Vanishing Treasures Budget, FY 1998- 2003 (In Thousands of Dollars)

	FY 1998 Actual	Increase FY 99 Budget	FY 1999 Actual	Increase FY 00 Budget	FY 2000 Actual	Increase FY 01 Budget	FY 2001 Actual	Increase FY 02 Budget	FY 2002 Actual	Increase FY 03 Budget	FY 2003 Actual	Total Cumulative VT Budget
Authorized Budget	1000	987	1987	994	2981	398	3379	500	3879	600	4,479	
Projects	505.3	123	627.6	187	814.6	158	973	65	1038	0	1031	4989.5
Training	31.7	8	40(1)		[40](2)		[40](2)		[40](2)		[40](2)	31.7
Management	10	34	44.4	12	56.4	4	60	0	60	0	60	290.8
Personnel FY 98 (base increases)	453(1)		[453](2)		[453](2)		[453](2)		[453](2)		[453](2)	
Additional Base Increase for 2 parks FY 99		237(4)	237(1)		[237](2)		[237](2)		[237](2)		[237](2)	
Personnel FY 99 (base increases)		585	585(1)		[585](2)		[585](2)		[585](2)		[585](2)	
Personnel FY 00 (base increases)				795	795(1)		[795](2)		[795](2)		[795](2)	
Personnel FY 01 (base increases)						236	236(1)		[236](2)		[236](2)	
Personnel FY 02 (base Increases)								435	435(1)		[435](2)	
Personnel FY 03 (base Increases)										600	600 (1)	
Total Personnel (base Increases)	453(2)		1315(2)		2110(2)		2346(2)		2781(2)		3381(2)	3381
Total	{547}(3) 1000	987	{672}(3) 1534	994	{871}(3) 1666	398	{1033}(3) 1269	500	{1098}(3) 1533		{1091}(3) 1691	8693

Notes:

- (1) Costs for base increases for selected parks
- (2) Costs transferred to selected parks as base increases
- (3) Enacted budget after base increases have been transferred to benefiting parks.
Represents the sum of the project and program management funds.
- (4) \$156,000 base increase for one park for personnel. \$81,000 park base increase.
After 1998, training costs were added to the total costs for personnel and included in base increases.

Arizona

In FY 1998, \$269,000 was used to hire 6 individuals in 5 parks. This included Fort Bowie (1 position), the Flagstaff Areas (1 position), Navajo (1 position), Tonto (1 position), and Tumacacori (2 positions). Approximately \$272,000 was made available to 3 parks to conduct high priority projects. The parks that received project funding included the Flagstaff Areas, Tonto, and Tumacacori.

Colorado

In FY 1998, \$67,000 was used to recruit and train 2 individuals at Mesa Verde.

FY 1999

Funding for the second year of the program was \$1,534,000, an increase of \$987,000 over the FY 1998 budget. Of that amount, \$862,000 was devoted to hiring 13 individuals in 8 parks and for the training of personnel hired in FY 1998, \$627,600 was used to complete 13 projects, and \$44,400 was used for project management. A summary of the utilization of VT funds in FY 1999 on state- by- state basis is presented below.

New Mexico

Approximately \$297,000 was used to hire 5 individuals in 4 parks. This included Bandelier (2 positions), Chaco Culture (1 positions), El Malpais (1 position), and Salinas Pueblo Missions (1 position). Approximately \$198,500 was made available to three parks to conduct high priority projects. The parks receiving project funding included Aztec, Chaco, and Salinas Pueblo Missions.

Base increase funds of \$13,000, were provided to Aztec Ruins and Salinas Pueblo Missions to cover the cost of training for personnel hired in FY 1998. In addition, separate base increases totaling \$237,000 were provided to Chaco Culture and Salinas Pueblo Missions. Chaco Culture dedicated their increase towards the hiring of VT personnel (3 positions). Salinas Pueblo Missions used a portion of the funding to conduct a preservation

project on one of the parks primary VT resources. The park used the remaining funds in accordance with the original intent of the OFS request.

Arizona

Approximately \$217,000 was used to recruit and train 4 individuals in 3 parks. The parks that hired personnel included Fort Bowie (1), Flagstaff Areas (1), and Montezuma Castle (2). Approximately \$166,400 was made available to 5 parks to conduct projects. The parks that received project funding to conduct high priority projects included Casa Grande, Grand Canyon, Navajo, Tonto, and Tumacacori. Base increase funds of \$23,000 were provided to 4 parks to cover the cost of training for personnel hired in FY 1998. These parks included Fort Bowie, Navajo, Tonto, and Tumacacori.

Colorado

A base increase of \$4,000 was provided to Mesa Verde to provide permanent funds for training the permanent staff hired in FY 1998. In FY 1999, \$175,000 was made available to Mesa Verde to conduct a high priority project.

Texas

In FY 1999, \$71,000 was used to recruit and train 1 individual at San Antonio Missions. Approximately \$10,000 was made available to Big Bend National Park to conduct a high priority project.

Utah

In FY 1999, \$65,000 was made available to Glen Canyon and Hovenweep to conduct high priority projects.

Wyoming

In FY 1999, \$12,700 was made available to Fort Laramie National Historic Site to conduct a high priority project.

FY 2000

In FY 2000, the VT budget requested an increase of \$994,000 over the FY 1999 enacted level. Of that amount, approximately \$795,000 was devoted to hiring 13 individuals in 9 parks, \$814,600 was devoted to completing projects, and \$56,400 was used for program management. A summary of the utilization of VT funds in FY 2000 on state- by- state basis is presented below.

New Mexico

In FY 2000, \$113,000 will be used to hire 2 individuals in two parks. The parks included Salinas Pueblo Mission (1 position) and El Malpais (1 position). Approximately \$235,000 was made available to conduct high priority projects in 3 parks. The parks included Chaco Culture, Fort Union, and Salinas Pueblo Missions.

Arizona

In FY 2000, \$256,000 was used to hire four individuals in four parks. The parks included the Flagstaff Areas (1 position), Grand Canyon (1 position), Navajo (1 position), and Tumacacori (1 position). Approximately \$344,600 was made available to 4 parks to conduct high priority preservation projects. The parks that received project funding included Canyon de Chelly, the Flagstaff Areas, Grand Canyon, and Tumacacori.

Colorado

In FY 2000, \$260,000 was used to recruit and train 4 individuals at Mesa Verde. Approximately \$110,000 was made available to Mesa Verde to conduct one high priority project.

Texas

In FY 2000, \$166,000 was used to hire three individuals at San Antonio Missions (1 position) and Fort Davis (2 positions).

Utah

In FY 2000, approximately \$125,000 was made available to Canyonlands, Glen Canyon, and Zion to conduct high priority preservation projects.

FY 2001

In FY 2001, the VT budget received an increase of \$398,000 over the FY 2000 enacted level. Of that amount, approximately \$236,000 was devoted to hiring 4 individuals in 4 parks, \$973,000 was devoted to completing projects in 16 parks, and \$60,000 was used for program management. A summary of the utilization of VT funds in FY 2001 on state- by- state basis is presented below.

Calvin Chimoni repairs damage to the Garret Homestead, a 19th century structure, at El Malpais National Monument, NM.

New Mexico

In FY 2001, \$168,000 was used to hire 3 individuals in three parks. The parks included Aztec Ruins (1 position), Chaco Culture (1 position), and El Morro (1 position). Approximately \$275,700 was made available to conduct high priority projects in 4 parks. The parks included Chaco Culture, Fort Union, Pecos, and Salinas Pueblo Missions.

Arizona

In FY 2001, \$68,000 was used to hire one individual as Casa Grande Ruin. Approximately \$348,800 was made available to 7 parks to conduct high priority preservation projects. The parks that received project funding include Fort Bowie, Grand Canyon, Organ Pipe, Tonto, Tumacacori, Tuzigoot, and Wupatki.

Texas

In FY 2001, \$103,500 was used to conduct preservation projects at San Antonio Missions and Fort Davis.

Utah

In FY 2001, approximately \$145,000 was made available to Glen Canyon and Hovenweep to conduct high priority preservation projects.

Wyoming

In FY 2001, \$100,000 was made available to Fort Laramie National Historic Site to conduct a high priority project.

FY 2002

In FY 2002, the VT budget received an increase of \$500,000 over the FY 2001 enacted level. Of that amount, approximately \$435,000 was made available to hire 7 individuals in 6 parks, 5 of which have not previously received funding, \$1,038,000 was allocated to 18 parks to conduct projects, and \$60,000 was again be devoted for oversight and management of the program. A detailed breakdown of the budget for FY 2002 is presented in Table 2.2.

New Mexico

In FY 2002, \$126,000 was used to hire 2 individuals in two parks. The parks included Fort Union (1 position) and Chaco Culture (1 position). Approximately \$347,285 was made available to conduct high priority projects in 6 parks. The

parks included Bandelier, Chaco Culture, El Malpais, El Morro, Pecos, and Salinas Pueblo Missions.

Arizona

In FY 2002, \$58,000 was used to hire one individual at Canyon de Chelly. Approximately \$386,397 was made available to 7 parks to conduct high priority preservation projects. The parks that received project funding included Grand Canyon, Fort Bowie, Navajo Pipe, Tonto, Tumacacori, Walnut Canyon, and Wupatki.

Colorado

In FY 2002, \$125,000 was used to conduct one high priority project at Mesa Verde.

Texas

In FY 2002, \$87,881 was used to conduct preservation projects at Big Bend and Fort Davis.

Utah

In FY 2002, \$251,000 was used to hire 4 individuals in three parks. The parks included Canyonlands (2 positions), Hovenweep (1 position), and Glen Canyon (1 position). Approximately \$80,400 was made available to Canyonlands and Hovenweep to conduct high priority preservation projects.

Wyoming

In FY 2002, \$12,700 was made available to Fort Laramie National Historic Site to conduct a high priority project.

FY 2003

In FY 2003, the VT budget is expected to receive an increase of \$600,000 over the FY 2002 enacted level. This means that a total of approximately \$1,698,000 will be available to the Vanishing Treasures Program in FY 2003. Of the \$600,000 increase, approximately 414,000 will be made available to hire 6 individuals in 5 parks. The remaining portion of the increased will be used for

VT's program coordinator and historical architect positions. Both positions will be a permanent full time. The duty station for the program coordinator position has yet to be determined. The historical architect position will be duty stationed at Montezuma Castle/Tuzigoot. Similar to last year, \$1,031,000 will be made available to conduct projects. Approximately, 13 projects of varying cost will be conducted in FY 2003. Finally, and again consistent with what has been done for the last few years, \$60,000 will be devoted for oversight and management of the program. A detailed breakdown of the budget for FY 2003 is presented in Table 2.3.

New Mexico

In FY 2003, \$126,000 will be used to hire 2 individuals at Salinas Pueblo Missions. Approximately \$428,000 will be made available to conduct high priority projects in 4 parks. The parks included Bandelier, Chaco Culture, Gila Cliff Dwellings, and Salinas Pueblo Missions.

Arizona

In FY 2003, \$229,000 will be used to hire three individuals in three parks. The parks include the Flagstaff Area National Monuments (Wupatki and Walnut Canyon), Canyon de Chelly, and Montezuma Castle/Tuzigoot. The position to be duty stationed at Montezuma Castle/Tuzigoot represents VT's Historical Architect position. Approximately \$312,000 will be made available to 6 parks to conduct high priority preservation projects. The parks that will receive project funding included Flagstaff Area National Monuments (Wupatki and Walnut Canyon), Grand Canyon, Navajo, Organ Pipe, Tonto, and Tumacacori.

Colorado

In FY 2003, \$125,000 will be used to conduct one high priority project at Mesa Verde.

Texas

In FY 2003, \$72,000 will be used to recruit and train 1 individual at San Antonio Missions.

Utah

In FY 2003, \$75,000 will be made available to Hovenweep to recruit and train 1 individual

California

In FY 2003, \$166,000 will be made available to two parks to conduct high priority projects. The parks that will receive project funding include Joshua Tree and Death Valley.

Program Management Funds

In FY 2002, \$60,000 was again used for the operations of the Vanishing Treasures Program. Production of the FY 2001/2002 Year End Report, information sharing meetings, workgroup meetings, park support, workshops, and other program support activities were conducted using this fund source. Specifically, this included:

Advisory and Workgroup Meetings: Funds were utilized to cover the costs of the Advisory Group to travel to Denver, Colorado in March 2002 to rate and prioritize the FY 2003 VT project submittals. Funds were also provided to cover the costs of the Career Development Workgroup to travel to Denver on November 2001, to continue developing effective methods for the recruitment of new VT employees.

Vanishing Treasures Conference: While the bulk of the expense for the VT Conference that was held in Tumacacori were covered using FY 2001 funds, some FY 2002 funds were used to help cover the travel costs of a select number of VT park staff so that they could attend and participate in the conference. No funds were dedicated to the FY 2002 conference that was suppose to be held in San Antonio due to its cancellation.

Presentations: Funds were utilized by the Program Coordinator to give a presentation at the Society for American Archeology meetings held in Denver, Colorado in April 2002, and to attend the Annual Arizona State Historic Preservation Office/National Park Service meetings held in Tucson, Arizona in November 2001.

VT Briefings: Program Management funds were utilized to cover the costs of the Chair, Program Coordinator, and two to four members of the Leadership Committee to travel to Washington, D.C. in April and September 2002. The purpose of these trips was to provide information to NPS Washington Office staff and Congressional members and their staff on the activities and accomplishments of VT.

Program Support: A limited amount of funds was used to purchase supplies and materials used by the Vanishing Treasures Program Coordinator and Budget Analyst to support day- to- day operations. This included the production and distribution of the FY 2001/2002 Year- End Report (printing of the report, 4 page management summary, report mailing and distribution), and limited products developed by the various Work Groups (project priority lists, VT's inventory and condition assessment database, Web page development, etc.).

Program Management funds were made available to the VT Structural Engineer to purchase supplies

and materials that will be used to assist parks with their structural Engineering needs. In addition, funds were made available for travel to a select number of parks to assist in addressing their structural engineering needs.

Workshops: VT funds were used to support three workshops: two that were held in Blanding, Utah in March and November, 2002, and one that was held at the Kinishba Ruin, on the White Mountain Apache Reservation in northern Arizona in June, 2002.

FY 2003 Program Management Funds: Program Management funds in FY 2003 will again be \$60,000. It is expected that the funds will be utilized in a manner similar to what has been described above.

FY 2004 and Beyond

Based on projections presented in VT's 1998 Long-Range Plan, at the end of FY 2003 we were hoping to have dedicated a little over \$30 million for conducting projects, and approximately \$6.7 million to hire 135 personnel. In actuality, at the end of FY 2003 we will have used just under \$5.0 million to conduct projects and \$3.4 million to hire 56 personnel. What these figures point out is that we have made significant progress towards addressing the preservation needs of a number of Vanishing Treasure resources. This has included conducting a substantial number of projects and the hiring of a number of permanent staff to address the needs of a significant number of VT resources on a day- to- day basis. We have, and are continuing to make progress in addressing the goals and objectives of the Initiative as they were outlined in 1998.

What these figures also point out is that we still have a long way to go before we can say that we have finally and fully satisfied the needs and requirements of the Vanishing Treasures Initiative. It is more important than ever that we do everything possible to insure the sustainability of the VT Program if we want to have any hope of achieving VT's long- range goals. For us to do this, we must remain vigilant in how we use the VT funds that have been made available to us. We must have accountability. Without this, the

program will soon lose its credibility, and any support and interest that the program has garnered will certainly be in jeopardy. We must also continue to work to insure that the program has visibility, that we are not only touting our accomplishments but that we are reminding everyone of the importance of what we are doing and how it fits within the core mission of the National Park Service. The bottom line is that continued funding is needed for us to conduct projects, and in order for us to continue to hire staff to address the short and long term, day- to- day needs of the Nation’s Vanishing Treasures.

Table 2.2 FY 2002 Operating Budget

Personnel

	Base Increase Amounts
Chaco Culture- 1 position	\$ 55,000
Fort Union - 1 position	\$ 71,000
Canyonlands - 2 position	\$118,000
Hovenweep – 1 position	\$ 70,000
Canyon De Chelly - 1 position	\$ 58,000
Glen Canyon - 1 position	<u>\$ 63,000</u>
Total Personnel Costs (6 Parks – 7 Positions)	\$ 435,000

Projects

	Funding Request
Fort Laramie	\$10,958
Canyonlands	\$ 56,378
Navajo	\$ 72,500
Big Bend	\$ 48,761
Bandelier	\$ 50,000
Grand Canyon	\$ 79,500
El Malpais	\$ 7,000
Tumacacori	\$ 40,000
Fort Davis	\$ 39,120
Chaco Canyon	\$ 125,000
Mesa Verde	\$ 125,000
Wupatki	\$ 49,020
Salinas Pueblo Missions	\$ 116,432
Tonto	\$ 27,000
Walnut Canyon	\$ 70,000
Fort Bowie	\$ 48,377
El Morro	\$ 8,853
Pecos	\$ 40,000
Hovenweep	<u>\$ 24,101</u>
Total Project Costs (18 Parks/Projects)	\$1,038,000
Program Management	\$60,000
Total Operating Program	\$1,533,000

Table 2.3 FY 2003 Operating Budget

Personnel

Base Increase Amounts

Hovenweep - 1 position	\$ 75,000
Canyon De Chelly - 1 position	\$ 76,000
Wupatki - 1 position	\$ 65,000
Salinas Pueblo Missions - 2 positions	\$ 126,000
San Antonio Missions - 1 position	<u>\$ 72,000</u>
Sub Total Personnel Costs (5 Parks - 6 Positions)	\$ 414,000
Program Coordinator - 1 position ¹	\$ 98,000
Program Support Position - 1 position (Montzuma Castle/Tuzigoot)	<u>\$ 88,000</u>
Sub Total Personnel Costs (1 Park - 2 Positions)	\$ 186,000
Total Personnel Costs (6 Parks - 8 Positions)	\$ 600,000

Projects

Funding Request

Tumacacori	\$ 40,000
Salinas Pueblo Missions	\$ 118,000
Bandelier	\$ 76,000
Chaco Canyon	\$ 125,000
Organ Pipe Cactus	\$ 27,000
Grand Canyon	\$ 47,000
Tonto	\$ 45,000
Walnut Canyon	\$ 123,000
Joshua Tree	\$ 41,000
Navajo	\$ 30,000
Mesa Verde	\$ 125,000
Death Valley	\$ 125,000
Gila Cliff Dwelling	<u>\$ 109,000</u>
Total Project Costs (13 Parks/Projects)	\$1,031,000
Program Management	\$ 60,000
Total Operating Program	\$1,691,000

¹ Duty station for the Program Coordinator position has yet to be determined.

Section 3 - Recruitment and Hiring Accomplishments

Over the last five years of the Program, 48 individuals have been permanently hired to specifically address the needs of the Vanishing Treasures Initiative. This has included the competitive conversion of 14 positions and the hiring of 34 “new” individuals. Conversion positions represent staff that occupied temporary or seasonal positions for an extended period of time that have been given an opportunity to competitively compete for permanent positions. Many of the individuals in this situation have worked for the NPS as temporary employees for anywhere from 10- 30 years. The intake positions represent new permanent positions that are needed to address a parks backlog of preservation needs. One of the positions filled in FY 2000 included VT’s first professional support position. All of these hires have been accomplished by providing funding increases to a benefiting park’s operating budget to cover salary costs, with additional funds provided for training. Table 3- 1 provides a detailed breakdown of the hiring that has been accomplished on a park- by- park, state- by- state basis since FY 1998 through what is being projected for FY 2003. Table 3- 2 shows the breakdown for conversion and intake positions. Brief summaries of the hiring accomplishments on a yearly basis are presented below.

FY 1998

In FY 1998, \$453,000 went to eight parks as base increases to hire 11 permanent individuals. The benefiting parks included the following:

- Aztec Ruins National Monument** (2 conversion positions, craft specialists)
- Fort Bowie National Historic Site** (1 conversion position, craft specialist)
- Flagstaff Area National Monuments** (1 intake position, preservation specialist)
- Mesa Verde National Park** (2 conversion positions, craft specialist)
- Navajo National Monument** (1 intake position, preservation specialist)
- Salinas Pueblo Missions National Monument** (1 intake position, preservation specialist)
- Tonto National Monument** (1 conversion position, preservation specialist)

Tumacacori National Historical Park (2 intake positions, 1 preservation specialist, and 1 craft specialist)

Preservation work at Fort Laramie National Historic Site, Wy.

FY 1999

In FY 1999, \$842,000 was used to hire 13 individuals in eight parks. The benefiting parks included:

- Bandelier National Monument** (2 intake positions, preservation specialists)
- Chaco Cultural National Historical Park** (1 intake position, preservation specialist, and 3 conversion positions, craft specialists)
- El Malpais National Monument** (1 intake position, preservation specialist)
- Flagstaff Area National Monuments** (1 intake position, preservation specialist)
- Fort Bowie National Historic Site** (1 conversion position, craft specialist)
- Montezuma Caste/Tuzigoot National Monuments** (1 intake and 1 conversion position, craft specialists)
- Salinas Pueblo Missions National Monument** (1 intake position, preservation specialist)
- San Antonio Missions National Historical Park** (1 intake position, preservation specialist)

More detailed information about VT staff accomplishments is presented in Section 5.

Table 3-1. Vanishing Treasures - Personnel Funding - FY 1998- 2003.

	Personnel FY 98	Personnel FY 99	Personnel FY 00	Personnel FY 01	Personnel FY 02	Personnel FY 03	Total No. Of Positions	No. of Parks	Total Funding
NEW MEXICO									
Aztec	84,000 (2 positions)	\$4,000 (training)		58,000 (1 position)			3	1	146,000
Bandelier		113,000 (2 positions)					2	1	113,000
Chaco		214,000 (4 positions)		55,000 (1 position)	55,000 (1 position)		6	1	324,000
El Malpais		68,000 (1 position)	58,000 (1 position)				2	1	126,000
El Morro				55,000 (1 position)			1	1	55,000
Fort Union					\$71,000 (1 position)		1	1	71,000
Salinas	33,000 (1 position)	148,000 (58,000 for 1 position; 9,000 for training; 81,000 other base increase)	55,000 (1 position)			126,000 (2 positions)	5	1	362,000
TOTAL	117,000 (3 positions)	547,000 (8 positions)	113,000 (2 positions)	168,000 (3 positions)	126,000 (2 positions)	126,000 (2 positions)	20	7	1,197,000
ARIZONA									
Flagstaff (Wupatki/ Walnut Canyon)	60,000 (1 position)	58,000 (1 position)	55,000 (1 position)			65,000 (1 position)	4	1	238,000
Canyon de Chelly					58,000 (1 position)	76,000 (1 positions)	2	1	134,000
Casa Grande				68,000 (1 position)			1	1	68,000
Grand Canyon			58,000 (1 position)				1	1	58,000
Montezuma Castle/ Tuzigoot		106,000 (2 positions)				88,000 (1 position) *2	3	1	194,000
Fort Bowie	34,000 (1 position)	55,000 (53,000 for 1 position; 2,000 for training)					2	1	89,000
Navajo	33,000 (1 position)	4,000 (training)	80,000 (1 position)				2	1	117,000
Tonto	51,000 (1 position)	4,000 (training)					1	1	55,000
Tumacacori	91,000 (2 positions)	13,000 to supplement 1998 positions	63,000 (1 position)				3	1	167,000
TOTAL	269,000 (6 positions)	240,000 (4 positions)	256,000 (4 positions)	68,000 (1 position)	58,000 (1 position)	229,000 (3 positions)	19	9	1,120,000
TEXAS									
Fort Davis			111,000 (2 positions)				2	1	111,000
San Antonio		71,000 (1 position)	55,000 (1 position)			72,000 (1 position)	3	1	198,000
TOTAL		71,000 (1 position)	166,000 (3 positions)			72,000 (1 position)	5	2	309,000
UTAH									
Canyonlands					118,000 (2 positions)		2	1	118,000
Hovenweep					70,000 (1 position)	75,000 (1 position)	2	1	145,000
Glen Canyon					63,000 (1 position)		1	1	63,000
TOTAL					251,000 (4 positions)	75,000 (1 position)	5	3	326,000
COLORADO									
Mesa Verde	67,000 (2 positions)	4,000 (training)	260,000 (4 positions) *1				6	1	331,000
TOTAL	67,000 (2 positions)	4,000	260,000 (4 positions)				6	1	331,000
PROGRAM COORDINATOR POSTION *3						98,000 (1 position)	1	-	98,000
GRAND TOTAL	453,000 (11 positions)	862,000 (13 positions)	795,000 (13 positions)	236,000 (4 positions)	435,000 (7 positions)	600,000 (8 positions)	56	22	3,381,000

*1 One of these positions represents the VT Structural Engineer position duty stationed at MEVE.

*2 VT's Historical Architect position duty stationed at MOCA/TUZI.

*3 The duty station for VT's Program Coordinator position has yet to be determined.

3- 2. Vanishing Treasures – Conversion/Intake Positions - FY 1998- 2003.

	Personnel FY 98	Personnel FY 99	Personnel FY 00	Personnel FY 01	Personnel FY 02	Personnel FY 03	Total	No. of Parks
NEW MEXICO								
Aztec	2 positions 2 conversion			1 position 1 intake			3 positions 2 conversion 1 intake	1
Bandelier		2 positions 2 intake					2 positions 2 intake	1
Chaco		4 positions 3 conversion 1 intake		1 position 1 conversion	1 position 1 conversion		6 positions 5 conversion 1 intake	1
El Malpais		1 position 1 intake	1 position 1 intake				2 positions 2 intake	1
El Morro				1 position 1 intake			1 position 1 intake	1
Fort Union					1 position 1 intake		1 position 1 intake	1
Salinas	1 position 1-conversion	1 position 1-intake	1 position 1-intake			2 positions 2 intakes	5 positions 1 conversion 4 intake	1
TOTAL	3 positions 3 conversion	8 positions 5 intake 3 conversion	2 positions 2 intake	3 positions 2 intake 1 conversion	2 positions 1 intake 1 conversion	2 positions 2 intake	20 positions 12 intakes 8 conversion	7
ARIZONA								
Flagstaff (Wupatki/ Walnut Canyon)	1 position 1 intake	1 position 1 intake	1 position 1 intake			1 position; 1 intake	4 positions 4 intake	1
Canyon de Chelly					1 position 1 intake	1 position 1 intake	2 positions 2 intake	1
Casa Grande				1 position 1-intake			1 position 1-intake	1
Grand Canyon			1 position 1 intake				1 position 1 intake	1
Montezuma Castle/ Tuzigoot		2 positions 2 conversion				1 position 1 intake *2	3 positions 1 intake 2 conversion	1
Fort Bowie	1 position 1 conversion	1 position 1 conversion					2 positions 2 conversion	1
Navajo	1 position; 1 intake		1 position 1 intake				2 positions 2 intake	1
Tonto	1 position 1 intake						1 position 1 intake	1
Tumacacori	2 positions 2 intake		1 position 1 intake				3 positions 3 intake	1
TOTAL	6 positions 5 intake 1 conversion	4 positions 1 intake 3 conversion	4 positions 4 intake	1 position 1 intake	1 position 1 intake	3 positions 3 intake	19 positions 15 intake 4 conversion	9
TEXAS								
Fort Davis			2 positions 2 intake				2 positions 2 intake.	1
San Antonio		1 position 1 intake	1 position 1 intake			1 position 1 intake	3	1
TOTAL		1 position 1 intake	3 positions 3 intakes			1 position 1 intake	5 positions 5 intake	2
UTAH								
Canyonlands					2 positions 2 intakes		2 positions 2 intakes	1
Hovenweep					1 position 1 intake	1 position 1 intake	2 positions 2 intake	1
Glen Canyon					1 position 1 intake		1 position 1 intake	1
TOTAL					4 positions 4 intakes	1 position 1 intake	5 positions 5 intake	3
COLORADO								
Mesa Verde	2 positions 2 conversion		4 positions 4 intake *1				6 positions 2 conversion 4 intake	1
TOTAL	2 Positions 2 conversion		4 positions 4 intake				6 positions 2 conversion 4 intake	1
PROGRAM COORDINATOR POSTION *3						1 position 1 intake	1 position 1 intake	-
GRAND TOTAL	11 positions 6 conversion 5 intake	13 positions 6 conversion 7 intake	13 positions 13 intake	4 positions 1 conversion 3 intakes	7 positions 1 conversion 6 intake	8 positions 8 intake	56 14 conversion 42 intake	22

*1 One of these positions represents the VT Structural Engineer position duty stationed at MEVE.

*2 VT's Historical Architect position duty stationed at MOCA/TUZI.

*3 The duty station for VT's Program Coordinator position has yet to be determined.

FY 2000

In FY 2000, \$795,000 was used to hire 13 individuals in 9 parks. The benefiting parks included the following:

El Malpais National Monument (1 intake position, craft specialist)

Flagstaff Area National Monuments (1 intake position, craft specialist)

Fort Davis National Historic Site (1 intake, craft specialist and 1 conversion position, preservation specialist)

Grand Canyon National Park (1 intake position, preservation specialist)

Mesa Verde National Park (1 conversion, preservation specialist and 3 intake positions, 2 preservation specialists and 1 craft specialist)

Navajo National Monument (1 intake position, preservation specialist)

Tumacacori National Historical Park (1 intake position, preservation specialist)

Salinas Pueblo Missions National Monument (1 intake position, craft specialist)

San Antonio Missions National Historical Park (1 intake position, craft specialist)

More detailed information regarding the FY 2002 accomplishments of the staff that was hired in FY 2000 is presented in Section 5 of this report.

FY 2001

In FY 2001, \$236,000 was used to recruit and train 4 individuals in four parks. This included the conversion of 1 position and the hiring of 3 “new” individuals. The benefiting parks included the following:

Aztec Ruins National Monument (1 intake position, preservation specialist)

Casa Grande Ruins National Monument (1 intake position, craft specialist)

El Morro National Monument (1 intake position, craft specialist)

Chaco Culture National Historical Park (1 conversion positions, craft specialist)

More detailed information regarding the FY 2002 accomplishments of the staff that was hired in FY 2001 is presented in Section 5 of this report.

FY 2002

In FY 2002, approximately \$435,000 was used to recruit and train 7 individuals in 6 parks. The benefiting parks included the following:

Chaco Culture National Historical Park (1 intake positions, craft specialist)

Fort Union National Monument (1 intake position, craft specialist)

Canyon de Chelly National Monument (1 intake position, preservation specialist)

Canyonlands National Park (1 intake position, craft specialist, 1 intake position, preservation specialist)

Hovenweep National Monument (1 intake position, preservation specialist)

Glen Canyon National Recreation Area (1 intake position, preservation specialist)

Detailed information regarding the new staff hired in FY 2002 and the work accomplished by them or with their lapse salary can be found in the Section 5 of this report.

Retention of the VT Workforce

As of this writing, Vanishing Treasures currently has five vacant positions. The first two vacancies are with a 1998 and a 2000 hire, and are due to two staff members (both at the same park) moving up in their careers and taking positions at other NPS units. The third and fourth vacancies are with two of the seven positions provided in FY 2002 that have yet to be filled, and are the result of the benefiting parks being faced with unpredictable complications with the recruitment and hiring process. Of these two, one park has recently been able to fill the vacancy, but the individual will not EOD until March of this year. The fifth vacancy is due to the death of one of our staff members over the 2002 holiday season. Expanded discussions regarding the status of these vacancies are presented below.

Navajo currently has two positions vacant. The FY 2000 GS- 11 position became vacant in early FY 2002 and remains vacant as of this writing. The individual that occupied this position took an upgrade as the archeologist in the SOAR and continues to be actively involved in VT activities with southern

Arizona parks. The FY 1998 GS- 7 position was vacated late FY 2002. This is the second vacancy for this position. The last person to occupy this position took an upgrade to a VT position with the Southeast Utah Group addressing VT needs at Hovenweep and Natural Bridges. The filling of these vacancies has been complicated due to organizational and operational issues that are being addressed within the park.

The vacancies with two of the seven FY 2002 positions exist with positions provided to Canyon de Chelly and Fort Union. The delays in filling these vacancies are the result of a number of factors including the issue of outsourcing, and in the case of Canyon de Chelly, the difficulties of recruiting and providing suitable housing for individuals in a remote location. Fortunately, Canyon de Chelly recently completed their hire with the selected individual expected to start working the first of March 2003. Fort Union is currently advertising the vacancy for this position and hopes to have it filled within the next several months.

The final vacancy is with a position provided to Tumacacori in FY 2000. It is with much sorrow and disbelief that we have to report the death of the individual occupying this position. The individual was unfortunately killed in a motorcycle accident on December 22, 2002. The park will be moving to fill the position as soon as is feasible. More detailed information regarding this individual and the contributions that he made to not only VT but also

the NPS is provided in subsequent sections of this report.

Workforce Diversity

Since the inception of VT one of the primary goals has been the recruitment, hiring, and retention of a highly professional and culturally diverse workforce in order to effectively sustain the program.

Through FY 2002, we have had great success in the hiring of a workforce that reflects the Vanishing Treasures staffing needs of today and the needs of tomorrow and beyond. As of the end of FY 2002, the recently hired workforce of VT is composed of 1 Hispanic female, 7.5 Hispanic males, .5 American Indian females, 13 American Indian males, 9 White females, and 12 White males. The individuals hired have diverse educational backgrounds and work histories. Table 3- 3 provides a detail breakdown of VT’s diversity profile on a park- by- park, state- by- state basis since FY 1998.

The bar graph below provides a depiction of the VT’s diversity profile including percentages. All of the individuals hired represent the type of highly qualified employee that is committed to accomplishing exceptional quality work, and they have and will continue to contribute to the effectiveness of the Program and the NPS both today and in the future. We certainly expect that future VT recruitment and training efforts will continue to reflect this trend.

Table 3-3. Vanishing Treasures – Diversity Profile - FY 1998- 2002.

	Personnel FY 98	Personnel FY 99	Personnel FY 00	Personnel FY 01	Personnel FY 02	Total	No. of Parks
NEW MEXICO							
Aztec	2 positions 2 AI males			1 position 1 W male		3 positions 2 AI males 1 W male	1
Bandelier		2 positions 2 W female				2 positions 2 W female	1
Chaco		4 positions 3 AI males 1 W female		1 position 1 AI male	1 position 1 AI male	6 positions 5 AI males 1 W female	1
El Malpais		1 position 1 W male	1 position 1 AI male			2 positions 1 AI male 1 W male	1
El Morro				1 position 1 W female		1 position 1 W female	1
Fort Union					1 position Vacant	1 position Vacant	1
Salinas	1 position 1 H female	1 position 1 W male	1 position 1 W male			3 positions 1 H female 2 W males	1
TOTAL	3 positions 1 H female 2 AI males	8 positions 3 AI males 3 W females 2 W males	2 positions 1 AI male 1 W male	3 positions 1 AI male 1 W female 1 W male	2 positions 1 AI male 1 Vacant	18 positions 1 H female 8 AI males 4 W females 4 W males 1 Vacant	7
ARIZONA							
Flagstaff (Wupatki/Walnut Canyon)	1 position 1 W male	1 position 1 AI male	1 position 1 AI male			3 positions 1 W male 2 AI males	1
Canyon de Chelly					1 position 1 vacant	1 positions 1 vacant	1
Casa Grande				1 position 1 W male		1 position 1 W male	1
Grand Canyon			1 position 1 W female			1 position 1 W female	1
Montezuma Castle/ Tuzigoot		2 positions 2 H male				2 positions 2 H males	1
Fort Bowie	1 position 1 H male	1 position 1 H male				2 positions 2 H males	1
Navajo	1 position; 1 vacant		1 position 1 vacant			2 positions 2 vacant	1
Tonto	1 position 1 H male					1 position 1 H male	1
Tumacacori	2 positions 2 H males		1 position 1 vacant			3 positions 2 H males 1 vacant	1
TOTAL	6 positions 4 H male 1 W male 1 vacant	4 positions 3 H males 1 AI male	4 positions 1 AI male 1 W female 2 vacant	1 position 1 W male	1 position 1 vacant	16 positions 7 H males 2 AI males 1 W female 2 W male 4 vacant	9
TEXAS							
Fort Davis			2 positions .5 AI female 1 W male .5 H male			2 positions .5 AI female 1 W male .5 H male	1
San Antonio		1 position 1 W female	1 position 1 W male			2 positions 1 W female 1 W male	1
TOTAL		1 position 1 W female	3 positions .5 H male .5 AI female 2 W males			4 positions .5 H male .5 AI female 1 W female 2 W males	2
UTAH							
Canyonlands					2 positions 1 AI male 1 W male	2 positions 1 AI male 1 W male	1
Hovenweep					1 position 1 W female	1 positions 1 W female	1

AI = American Indian; H = Hispanic; W = White.

Proposed Hiring in FY 2003

In FY 2003, \$600,000 will be used for personnel. Of the \$600,000 increase, approximately 414,000 will be made available to hire 6 individuals in 5 parks. The proposed parks and positions include the following:

- Hovenweep National Monument** (1 intake position, preservation specialist)
- Canyon de Chelly National Monument** (1 intake position, preservation specialist)
- Flagstaff Area National Monuments** (1 intake position, preservation specialist),
- Salinas Pueblo Missions National Monument** (2 conversion positions, craft specialist)
- San Antonio Missions National Historical Park** (1 conversion position, craft specialist)

The remaining \$186,000 of the increase will be used for VT's program coordinator and historical architect positions. The duty station for the program coordinator position has yet to be determined. The historical architect position will be duty stationed at Montezuma Castle/Tuzigoot. Refer to the next section for a brief discussion regarding VT's Professional Support Positions.

At the end of the fiscal year on September 30, 2003, \$3,381,000 will have been dedicated to hiring a highly qualified and professional workforce, thereby increasing the number of personnel to address the preservation needs of the nation's VT resources. Once the proposed hiring in FY 2003 has been completed, 56 positions will have been provided to 22 parks. Refer back to Table 3- 1 for a review of the distribution of personnel that have been hired on a park- by- park and state- by- state basis, beginning in FY 1998 through the current fiscal year (FY 2003).

Professional Support Positions

Beginning in FY 2000, VT began hiring personnel to provide professional support services to all or most of the VT parks. The positions included a structural engineer that was to be duty stationed at Mesa Verde and a historical architect to be duty stationed at Montezuma Castle/Tuzigoot.

The structural engineer position was filled in FY 2000 and duty stationed at Mesa Verde. For the last two years a large number of VT parks have benefited and will continue to benefit from the services of this position. Refer to Section 5 for detailed information regarding the activities of VT's Structural Engineer.

VT's historical architect position will be filled in FY 2003 if the budget is passed, as it currently exists. If this occurs we hope to have the selected individual on board as early as the middle of the summer, and by no later than the end of the fiscals. This position will be duty stationed at Montezuma Castle/Tuzigoot National Monuments. Due to a variety of circumstances this position will provide services primarily to Arizona parks, but will be available on a limited basis to all VT parks. One significant addition and change that will occur in FY 2003 will be the establishment of the VT Coordinator position as a full time, permanently funded position. The duties of the position are currently being performed as a collateral duty by the Chief of Resources at the Flagstaff Area National Monument. It is expected that this position will be filled through the competitive process and the most qualified individual hired on as soon as the FY 2003 budget is passed. The individual filling the position is expected to have experience in both cultural resources management and ruins preservation. The position will be park based and a selection process will be conducted to determine which VT park will become the host park. Part of the commitment for becoming the host park is to provide the necessary infrastructure and administrative support for the position.

With the establishment of these positions, the VT Program has moved into a position where it has the capability to provide limited professional, expert, and highly specialized advice and assistance to VT Parks to assure appropriate requirements and needs are met. It is expected that additional VT professional support positions will be identified and personnel recruited to fill them as the program's capabilities improve, and our sophistication in addressing the goals and objectives of the VT Program become more refined.

Brian Culpepper, archeologist at Aztec Ruins National Monument NM, recording architectural remains at Aztec Ruins, a 13th century ancestral puebloan village.

FY 2004 and Beyond

Although the figures presented above show that notable progress has been made, it is occurring more slowly than originally planned. Utilizing the figures presented in the Long- Range Plan, it was projected that approximately 93 individuals needed to be hired by the end of FY 2002. As the figures presented above indicate, salary and FTE have only been provided to hire a little less than half of the original projections. Clearly, this is a high priority for the VT Leadership and is recognized as being critical to the overall success of the VT Program. It is also recognized, however, that given the needs of equally important and competing interests, the success that VT has enjoyed over the last four years, both in securing project funding and acquiring base increases to hire staff, is significant and by no means should be viewed as being inconsequential. Progress and increases have been made and we are fairly confident that this trend will continue.

VANISHING TREASURES

Staffing Priority List

Table 3- 5 presents the existing hiring priority list for VT. The list was initially created to identify the hiring priority needs for the Program beginning in FY 2001 through FY 2006. It is not reflective of all of the hiring needs of the Program, which is projected to be 150 personnel. We can say that we have begun to address a little over one- third of the staffing needs that we initially identified at the beginning of the Program

In reviewing the list, it should be kept in mind that what is presented always has the possibility of changing. It is our intention to maintain the fidelity of the list, and every effort will be made to insure that the list sees little or no change. However, it is not out of the realm of possibility that changes will occur

as a result of circumstance beyond the control of VT's Leadership.

Formulation of the FY 2004 budget for VT is currently underway. It is expected that a request will be submitted that makes available levels of funding to hire new staff that are consistent with what we have seen in the first six years (FY 1998- 2003) of the Program. Since 1998 we've acquired funds that has allowed us to hire anywhere from 4 to 13 individuals on an annual basis. This has averaged out over the last six year to approximately 9 individuals per year. For the last three years (FY 2001- 2003) the average has been 6. Assuming that the complexion and emphasis of the federal budget will be changing in FY 2004, we remain hopeful that VT will continue to receive funding to address it's hiring needs. If this trend continues, and if we continue to be successful in receiving funding, and if we conservatively assume that we will be able to hire that same number of folks that we have over the last three years, it is conceivable that VT's existing hiring priority list will be exhausted at the end of FY 2007. That would be one year longer than what was projected when the current list was developed in 1999.

Table 3- 4. VT Staffing Priority List – FY 2004 and Beyond.

1. Walnut Canyon National Monument	1 intake position, preservation specialist
2. Mesa Verde National Park	1 conversion position, craft specialist
3. San Antonio Missions National Historical Park	1 intake position, preservation specialist
4. Mesa Verde National Park	1 conversion position, preservation specialist
5. Organ Pipe National Monument	1 intake position, preservation specialist
6. Golden Spike National Historic Site	1 intake position, preservation specialist
7. Navajo National Monument	1 intake position, craft specialist
8. Grand Canyon National Park	1 intake position, craft specialist
9. Grand Canyon National Park	1 intake position, preservation specialist
10. Casa Grande Ruins National Monument	1 intake position, craft specialist
11. Fort Union National Monument	1 intake position, craft specialist
12. Tumacacori National Historical Park	1 intake position, preservation specialist
13. Fort Union National Monument	1 intake position, craft specialist
14. Fort Laramie National Historic Site	1 intake position, preservation specialist
15. Petrified Forest National Park	1 intake position, preservation specialist
16. Zion National Park	1 conversion position, preservation specialist
17. El Morro National Monument	1 intake position, preservation specialist
18. Aztec Ruins National Monument	1 intake position, craft specialist
19. Tonto National Monument	1 intake position, preservation specialist
20. Aztec Ruins National Monument	1 intake position, craft specialist
21. Tonto National Monument	1 conversion position, craft specialist
22. Fort Bowie National Historic Site	1 intake position, preservation specialist
23. Chaco Culture National Historical Park	1 conversion position, craft specialist
24. Chaco Culture National Historical Park	1 conversion position, craft specialist

NPS archeologists Ian Hough and Jessica Bland mapping Crack- In- Rock Pueblo, a 12th century ancestral puebloan village at Wupatki National Monument, AZ

Definition of Vanishing Treasures Resources

Vanishing Treasures Resources are defined as a structure or grouping of related structures that:

- Are in a "ruined" state.
- Have exposed intact fabric (earthen, stone, wood, etc.).
- Are not being used for their original function.
- Occupation and utilization have been interrupted or discontinued for an extended period of time.
- Are located in the arid west.
- Are the resources or part of the resources for which the park was created, or, National Historic Landmark, listed on, or eligible for listing on the National Register of Historic Places?

Examples of Vanishing Treasures Resources:

- Architectural remains that have intact historic fabric exposed at or above grade, including: wall alignments, upright slabs, foundations, bins, cists, constructed hearths.
- Sub-grade architecture exposed through excavation or erosion (i.e., pithouses, dugouts, cists, etc.).
- Native American architectural structures (i.e., pueblos, cliff dwellings, hogans, wickiups, ramadas, corrals, earthen architecture, etc.).
- EuroAmerican architectural structures (i.e., churches, convents, forts, ranch- farm structures/homesteads, mine buildings, acequias or related features, kilns, etc.).

Examples of Non- Vanishing Treasures Resources:

- Sites with no exposed architecture or structural remains, (i.e., collapsed, buried, mounded, or otherwise not evident).
- Archeological or other sites with no architectural remains (i.e., lithic scatters, dumps, campsites, etc).
- Civilian Conservation Corp (CCC) and Civil Works Administration (CWA) buildings and features.
- Historic structures which are regularly maintained, and/or adaptively used, and fit within the Historic Structures/List of Classified Structures (LCS) definitions.
- Structures in use as National Park Service facilities (i.e., administrative buildings, trails, bridges, ditches, canals, etc).
- Mine shafts, caves, which do not have architectural/structural features.
- Pictographs, petroglyphs, rock art, etc., except if found in or on architectural structures.
- National Park Service or other reconstructed buildings or ruins (i.e., Aztec Great Kiva, Bents Old Fort).

Note: It is acknowledged that often times the traditionally associated communities to whom many of the involved Vanishing Treasures resources/archeological sites hold importance, do not consider them to be unoccupied, out of use, or abandoned. "Ruins" are considered by some groups to be spiritually inhabited and are considered to be "in use" by virtue of being invoked in prayers, songs, stories, etc. They are considered dynamic parts of active cultural systems. While we use the term "ruins" and the associated definition, it is recognize that some communities do not use the term "ruin" nor consider the places to be unoccupied or out of use.

Section 4 - Project Accomplishments

Between 1998 and 2002, over \$3.9 million has been used to conduct 65 emergency and high priority projects in 27 parks. At the close of FY 2003, \$4.9 million will have been used to implement a grand total of 78 projects in 30 parks. We have implemented on the average 13 projects per year at an average cost of \$64,000. Projects that have been implemented have ranged in cost from \$5,000 to \$125,000. They have ranged in complexity spanning the full spectrum of possible preservation projects, and have included condition assessments, research and written and graphic documentation projects, structural stabilization, and backfilling. Table 4- 1 provides a breakdown of project funding that has been distributed since 1998 on a park- by-park, state- by- state basis. A listing of the projects that have been implemented on a yearly basis are presented below. Please refer to the appropriate year end report for a detailed description regarding the projects that were implemented each year since FY 1998.

Project Selection and Criteria

Since FY 1998, projects targeted for implementation have been selected based on the submission of proposals that are weighed against established criteria as defined in the **Special Emphasis Program Allocation System (SEPAS)**. SEPAS is the process or system that the Intermountain Region uses for prioritizing, allocating, and administration of project funding to over 25 different “one- year” funding sources. VT project funding is considered one of those funding sources. The SEPAS guidelines can be accessed electronically via: <http://im.den.nps.gov> on the NPS’ Intermountain Intranet, RD- Management, Budget and Finance page. The SEPAS criteria for VT were and are currently being used to annually evaluate project requests and establish projects in priority order.

FY 1998 Projects

In FY 1998, \$505,300 was used to conduct 6 emergency and high priority preservation projects in 6 parks. The parks included:

Aztec Ruins National Monument: Stabilize West Ruin, \$75,000

Chaco Cultural National Historical Park: Continue Partial Backfilling and Drainage Repair at Selected Structures, \$133,300.

Flagstaff Area National Monuments: Conduct Ruins Preservation at Major Interpretive Site, Wupatki and Walnut Canyon, \$125,000

Salinas Pueblo Missions National Monument: Ruins Preservation, \$25,000

Tonto National Monument: Stabilization of Ruins for Structural Integrity, \$125,000

Tumacacori National Historical Park: Preservation of Park’s Primary Resources \$22,000

FY 1999 Projects

In FY 1999, \$627,600 was dedicated to conducting 13 projects in 13 parks. They included:

Aztec Ruins National Monument: Implement Backfilling Plan, \$63,000

Big Bend National Park: Documentation and Condition Assessment of Prehistoric and Historic Structures, Sublett Farm Historic District, \$10,000

Casa Grande Ruins National Monument: Maintain Backfilled Sites, \$20,000

Chaco Culture National Historical Park: Continue Partial Back Fill and Repair Drainage at Sites, \$125,500

Fort Laramie National Historic Site: Stabilization of Ruins HS- 13, 17, 18, 19, 20, and 21, \$12,700

Glen Canyon National Recreation Area: Preservation Treatment at Mistake Alcove, \$45,000 and Conducted Condition Assessment at Highboy House, \$10,000

Grand Canyon National Park: Ruins Preservation and Stabilization of Clear Creek Ruin, \$55,000

Hovenweep National Monument: Square Tower Bedrock Stabilization, \$10,000

Mesa Verde National Park: Assess Condition of Backcountry Sites, 175,000

Navajo National Monument: Documentation and Assessment of Inscription House Ruin, \$20,000

Salinas Pueblo Missions National Monument: Emergency Replacement of Scaffolding, \$10,000

Tonto National Monument: Catalog and Store Collections from Upper Ruin Excavations, \$46,100

Tumacacori National Historical Park:

Preservation of Mission's Tumacacori, Calabazas, Guevavi, \$25,300

FY 2000 Projects

In FY 2000, \$814,600 was utilized by selected VT parks to conduct 11 preservation projects. They included:

Canyon de Chelly National Monument: Conduct Architectural Documentation/Condition

Assessment in Canyon del Muerto, \$75,000

Chaco Culture National Historical Park:

Continue Partial Backfill and Repair Drainage at Sites, \$110,000

Mesa Verde National Park: Assess Condition of Backcountry Sites, \$110,000.

Flagstaff Area National Parks: Conduct Ruins Preservation Actions on Selected Sites, \$110,000

Tumacacori National Historical Park:

Preservation of the Park's Primary Resources, \$34,600

Grand Canyon National Park: Condition Assessment of Masonry Archeological Sites, \$125,000

Canyonlands National Park: Emergency Site Stabilization, Salt Creek Archeological District, \$100,000

Zion National Park: Condition Assessment Report for Cable Mountain, \$5,000

Glen Canyon National Recreation Area:

Emergency Stabilization at Hi- Boy House, \$20,000

Fort Union National Monument: Assess Prior Stabilization; Bracing of Unstable Walls, \$30,000

Salinas Pueblo Missions National Monument: Ruins Stabilization/Documentation, \$95,000

FY 2001 Projects

In FY 2001, \$973,000 was used to conduct high priority projects in 16 parks. The authorized projects in priority order that were implemented in FY 2001 included the following:

Chaco Culture National Historical Park:

Conduct Fabric Treatment, Backfilling and Mortar Test at Lizard House Ruin, \$125,000.

Fort Bowie National Historic Site: Preserve Primary Park Resources, \$34,300

Glen Canyon National Recreation Area:

Conduct Assessment of VT Sites, \$115,000

Grand Canyon National Park: Preservation Documentation and Treatment of Desert View

Pueblo Sites, \$125,000

San Antonio Missions National Historic Park:

Emergency Stabilization of Spanish Colonial Paints and Plaster, \$64,500

Tumacacori National Historical Park:

Preservation of Mission San Jose De Tumacacori, \$22,500

Tuzigoot National Monument: Baseline Photodocumentation of Tuzigoot Ruins, 15,000.

Pecos National Historical Park: Remove Church Floor, \$69,000

Fort Laramie National Historic Site: Lime Grout/Lime Plaster Research Program, \$100,000

Fort Union National Monument: Implement HABS Documentation, \$40,000

Organ Pipe Cactus National Monument: Repair or Restore Roofing of Historic Structures, \$20,000

Tonto National Monument: Reconstruct Failing Rock Wall Base, Lower Cliff Dwelling, 32,000

Fort Davis National Historic Site: Repoint HB-24 Band Barracks, \$39,000

Wupatki National Monument: Document Architectural Plan Citadel, Nalakihi, and Wukoki Ruins, \$100,000

Hovenweep National Monument: Hydrology Study Around Square Tower, \$30,000

Salinas Pueblo Missions National Monument: Perform Emergency/Sustainable Preservation treatments, \$41,700

FY 2002 Projects

In FY 2002, \$1,038,000 was used to conduct 19 projects in 18 parks. The authorized projects in priority order that were implemented in FY 2002 are presented below. Detailed descriptions of the projects can be found in Section 6.

Fort Laramie National Historic Site: Complete Lime Grout/Lime Plaster Research Program, \$11,000

Canyonlands National Park: Conduct Salt Creek Condition Assessment, \$56,400

Navajo National Monument: Conduct Condition Assessment at Snake House, Owl House, Kiva Cave, and Turkey Cave, \$72,500

Big Bend National Park: VT Ruins Stabilization – Dorgan House, \$48,800

Bandelier National Monument: Preserve Frijoles Canyon Cavates, 50,000

Grand Canyon National Park: Architectural Documentation and Preservation Treatment at 8 Sites, \$79,500

El Malpais National Monument: Stabilize and Reduce Erosion within Archeological Sites, 7,000

Tumacacori National Historical Park: Mission Preservation, \$40,000

Fort Davis National Historic Site: Cap and Mud Adobe Walls on Four Historic Structures, \$39,100

Chaco Culture National Historical Park: Implement Backfill Program at 6 excavated Backcountry Structures, \$125,000

Mesa Verde National Park: Document and Treat Spring House, \$125,000

Wupatki National Monument: Perform Preservation Activities and Address Drainage Problems, \$49,000

Salinas Pueblo Missions National Monument: Emergency Repair of ABO Drainage System, \$116,400

Tonto National Monument: Stabilize Collapsed Rockwall at the Upper Cliff Dwelling, \$27,000

Walnut Canyon National Monument: Document Ranger Ledge Sites and Develop Site Plans, \$70,000

Fort Bowie National Historic Site: Primary Resource Preservation, Phase II, \$48,400

El Morro National Monument: Study Animal Impacts on Archeological Sites, \$8,900

Pecos National Historical Park: Stabilize and Preserve Ruins, \$40,000

Hovenweep National Monument: Document and Treat Cutthroat and Hackberry Architecture, \$24,000

Expanded discussions regarding the projects that were implemented in FY 2002 can be found in Section 6 of this report.

FY 2003 Projects

In FY 2003, \$1,038,000 will be used to conduct 13 projects in 13 parks. Again, the SEPAS process was used to evaluate project request submittals and to establish project priorities. The authorized projects in priority order that are proposed for implementation in FY 2003 include the following:

Tumacacori National Historical Park:

Presevation of San Cayetano de Calabazas Mission, \$39,800

Salinas Pueblo Missions National Monument:

Preservation Backfilling of Mound 7 and House A at Gran Quivera Emergency Repair of ABO Drainage System, \$118,000.

Bandelier National Monument: Complete Condition Assessment of Frijoles Canyon Cavate Pueblos, \$76,000

Chaco Culture National Historical Park: Pueblo del Arroyo Backfilling and Drainage Implementation, \$125,000

Organ Pipe Cactus National Monument: Stabilization of Victoria Mine Ruins, \$27,200

Grand Canyon National Park: Assessment and Documentation of VT Resources Along Corridor Trails, \$47,500

Tonto National Monument: Preserving Mud Wall Surfaces, \$45,000

Walnut Canyon National Monument: Document and Map all Front and Mid- country Architectural Sites, \$123,000

Joshua Tree National Park: Correct Backlog of Structural Stabilization Work at Wall Street Mill, \$41,000

Navajo National Monument: Complete Vanishing Treasures Architectural Documentation at Inscription House, \$30,000

Mesa Verde National Park: Document and Stabilization Spruce Tree House, \$125,000

Death Valley National Park: Perform Emergency Stabilization of Historic Skidoo Gold Mill, \$125,000

Gila Cliff Dwelling National Monument:

Document Gila Cliff Dwelling, LA 13658, 115,500

Kiva at Keet Seel, Navajo National Monument, AZ.

Table 4- I. Vanishing Treasures - Project Funding - FY 1998- 2003

	Projects FY 98	Projects FY 99	Projects FY 00	Projects FY 01	Projects FY 02	Projects FY 03	Total No. of Projects	No. of Parks	Total Funding
NEW MEXICO									
Aztec	75,000	63,000					2	1	138,000
Bandelier					50,000	76,000	1	1	126,000
Chaco	133,300	125,500	110,000	125,000	125,000	125,000	5	1	6743,800
El Malpais					7,000		1	1	7,000
El Morro					8,900		1	1	8,900
Fort Union			30,000	40,000			2	1	70,000
Gila Cliff Dwellings						115,500	1	1	115,500
Pecos				69,000	40,000		2	1	109,000
Salinas	25,000	10,000	95,000	41,700	116,400	118,000	5	1	406,100
TOTAL	233,300 (3 projects)	198,500 (3 projects)	235,000 (3 projects)	275,700 (4 projects)	347,300 (6 projects)	434,500 (4 projects)	23	9	1,724,300
ARIZONA									
Flagstaff (Wupatki/ Walnut Canyon)	125,000		110,000	100,000	119,000 (49,000/ 70,000)	123,000	6	1	577,000
Canyon de Chelly			75,000				1	1	75,000
Casa Grande		20,000					1	1	20,000
Grand Canyon		55,000	125,000	125,000	79,500	47,500	5	1	432,000
Montezuma Castle/ Tuzigoot				15,000			1	1	15,000
Fort Bowie				34,300	48,400		2	1	82,700
Navajo		20,000			72,500	30,000	3	1	122,500
Organ Pipe				20,000		27,200	2	1	47,200
Tonto	125,000	46,100		32,000	27,000	45,000	5	1	2756100
Tumacacori	22,000	25,300	34,600	22,500	40,000	39,800	6	1	184,200
TOTAL	272,000 (3 projects)	166,400 (5 projects)	344,600 (4 projects)	348,800 (7 projects)	386,400 (7 projects)	312,500 (6 projects)	32	10	1,830,700
TEXAS									
Big Bend		10,000			48,800		2	1	58,800
Fort Davis				39,000	39,100		2	1	78,100
San Antonio				64,500			1	1	64,500
TOTAL		10,000 (1 project)		103,500 (2 projects)	87,900 (2 projects)		5	3	201,400
UTAH									
Canyonlands			100,000		56,400		2	1	156,400
Hovenweep		10,000		30,000	24,000		3	1	64,000
Glen Canyon		55,000	20,000	115,000			3	1	190,000
Zion			5,000				1	1	5,000
TOTAL		65,000 (2 projects)	125,000 (3 projects)	145,000 (2 projects)	80,400 (2 projects)		9	4	415,400
COLORADO									
Mesa Verde		175,000	110,000		125,000	125,000	4	1	535,000
TOTAL		175,000 (1 project)	110,000 (1 project)		125,000 (1 project)	125,000 (1 project)	4	1	535,000
WYOMING									
Fort Laramie		12,700		100,000	11,000		3	1	123,700
CALIFORNIA									
Joshua Tree						41,000	1	1	41,000
Death Valley						125,000	1	1	125,000
TOTAL						166,000 (2 projects)	2	2	166,000
GRAND TOTAL	505,300 (6 projects)	627,600 (13 projects)	814,600 (11 projects)	973,000 (16 Projects)	1,038,000 (19 projects)	1,038,000 (13 projects)	78	30	4,996,500

Section 5 - Staffing Accomplishments Report

Accomplishments of Personnel Hired in FY 1998

(Work Accomplished in FY 2002)

In FY 1998, the Vanishing Treasures program provided eight parks with \$453,000 to recruit and train eleven individuals. The benefiting parks included:

Aztec Ruins National Monument (2 positions)
 Fort Bowie National Historic Site (1 position)
 Flagstaff Area National Monuments (1 position)
 Mesa Verde National Park (2 positions)
 Navajo National Monument (1 position)
 Salinas Pueblo Missions National Monument (1 position)
 Tonto National Monument (1 position)
 Tumacacori National Historical Park (2 positions)

All of the individuals hired have contributed greatly to addressing each of the benefiting park's backlog of ruins preservation needs. Clearly, significant progress is being made towards achieving the primary goal of the Vanishing Treasures Program. Brief descriptions are presented below of the work accomplished in FY 2002 by the VT class of FY 1998.

Aztec Ruins National Monument

Raymond Torrivio and Carl Jim, Masonry Workers

Raymond worked with Carl Jim, an experienced masonry worker hired as a term employee in May, on the West Ruin backfilling project. Two laborers, Darwin Ellison and Ernest Harrison, assisted Raymond and Carl. From May to September, the preservation crew completed backfilling in ten room spaces, two kivas, and five kiva enclosures in the North Wing. Their work brings the total number of room spaces and kivas partially backfilled in four years to 96 and 5 respectively.

Raymond and Carl also carried out several stabilization treatment projects. Working together, they repaired the wall cap on the Hubbard Triwall,

repointed 81.35 m² (875.32 ft²) of walls in 23 rooms and 2 kivas in the West Ruin, and reset lattilla stubs removed for tree-ring coring. Notably, in an effort to save a crumbling partition wall in a room, Raymond and Carl constructed a retaining wall of mortar and stone to allow continued access into a roofed room, and then backfilled around the crumbling partition wall. Both Raymond and Carl performed the photographic and written documentation of all the work completed.

Training

In October 2001, Raymond and Carl attended the Vanishing Treasures Conference held at the Rio Rico Resort in Arizona. In March 2002, Raymond and Carl attended the Scaffold User Hazard Awareness training in Albuquerque, New Mexico.

Flagstaff Area National Monuments (Wupatki, and Walnut Canyon)

Al Remley, Archeologist

In FY 2002, Al performed a variety of duties including research, report writing and editing, database maintenance, technical support, various field projects, and VT program support. Office duties were primarily composed of the day-to-day activities managing the FLAG Areas archeology program. Research and writing tasks included writing scopes-of-work for ruins preservation activities at Wupatki National Monument, and writing and editing chapters for the *Walnut Canyon Preservation Plan and Implementation Guidelines*. Other work completed by Al included coordinating the New Lands Archeological Survey at Walnut Canyon, writing several SEPAS proposals, developing monitoring forms, updating ASMIS and other databases, writing various reports, and supervising 11 field archeologists. Al also led a training session on the Vanishing Treasures database at the LCS/ASMIS training at Grand Canyon National Park.

Fieldwork included assisting FLAG VT hires Lloyd Masayumptewa and Lyle Balenquah put on a Native American Youth Preservation Workshop at Wupatki National Monument. This was a joint

project between The FLAG Areas and Northern Arizona University Department of Anthropology. Other fieldwork included mapping numerous architectural features at Walnut Canyon National Monument. Al, along with other archeologists from the FLAG areas, Mesa Verde NP, and The Southern Arizona Office took part in an ongoing architectural documentation project of Inscription House Ruin at Navajo National Monument.

Al assisted FLAG VT hires Lloyd Masayumptewa and Lyle Balenquah with a Native American Youth Preservation Workshop at Wupatki National Monument. This was a joint project between The FLAG Areas and Northern Arizona University Department of Anthropology. Al also assisted in presenting a preservation workshop at Kinishba Ruins on the White Mountain Apache Reservation along with Todd Metzger and Bernie Natseway from FLAG, Kevin Harper from SOAR, Micki Estrada from TONT, and Houston Rogers from TUMA. This was a workshop sponsored by the White Mountain Apache Tribe and the University of Arizona.

Al served a supporting role to the VT program coordinator and assisted in overall VT program support. Work included assisting the program coordinator in compiling, editing, and printing the FY 2001 Year End Report, and the FY 2001 Management Summary. Finally, Al attended Contracting Officer's Technical Representative Training in Omaha Nebraska, the National Park Service annual archeologists meeting at the Society of American Archaeology meetings in Denver, CO, and ASMIS/LCS Training at Grand Canyon National Park.

Fort Bowie National Historic Site

Fernie C. Nunez, Masonry Worker

Working together as they do, Fernie's year mirrored FOBO's other VT hire, Phil Tapia's in many respects. As fall turned to winter he assisted in preparing the ruins for cold winter weather by correcting minor drainage problems and touching up the soil wash on the Post Trader's Store (HS032) and Cavalry Barracks (HS010). During the winter he began preparing for the summer's work by repairing tools and equipment. When the years major work began, Fernie assisted in the removal

of accumulated and deteriorating layers of lime plaster encapsulation, and reapplied fresh, thin layers on the Cavalry Barracks (HS008) and Officer's Quarters (HS001, HS004 and HS005), and repointed the Kitchen structure (HS009). Fernie also assisted Phil with architectural documentation and supervised the preservation crew in Phil's absence.

Training

In October, Fernie attended the Vanishing Treasures Conference hosted by Tumacacori NHP where he discussed past and future projects with other park service preservation personnel. From August 5- August 9, 2002, Fernie attended a Masonry Workshop at Bandelier National Monument. Here he strengthened his qualifications by discussing and learning new preservation techniques that might be adapted for use at Fort Bowie.

Mesa Verde National Park

Kee John and Neill Smith, Masonry Workers

Kee John and Neill Smith were both very busy during FY 2002 performing various preservation activities throughout Mesa Verde NP. They both worked on the following projects.

Housekeeping

Typical springtime maintenance activities were undertaken in several sites that are visited by the public. The cliff dwelling sites are Cliff Palace, Spruce Tree House, Balcony House, Long House and Step House. Open sites that receive the twice-yearly housekeeping are Sun Temple, Far View House, Coyote Village, Far View Tower, Pipe Shrine House, Cedar Tree Tower, and Mummy Lake. These general housekeeping activities involve removal of weeds in and around walls since their presence collects moisture against the masonry, as well as regrading and cleaning out the drains at each of these 12 sites.

There are ten mesa top sites at Mesa Verde that are open to public visitation and are protected with modern constructed shelters. Housekeeping activities at these sites involve raising the protective curtains (and or panels) in the spring and lowering

them in the fall for site protection from winter weather. These sites underwent a general regrading and vegetation removal along with the application of mothballs to control rodent infestation.

The curtains on the mesa top sites on Chapin Mesa were lowered on the first of July as a precautionary measure due to high fire danger. Extra time was spent cleaning the sheltered sites on Wetherill Mesa since this was the first year they were open to the public since the Bircher and Pony fires of 2000.

General housekeeping was also conducted at four other sites that are viewed by the public from overlooks but not actively visited. These sites include Square Tower House, Oak Tree House, Fire Temple, and New Fire House. The maintenance conducted here involved vegetation removal, checking the drainage and water pour-off systems at each site and spreading mothballs to control rodents. Vegetation removal and cleaning of drains was done at Mug House as well.

Preservation Maintenance

Ruins preservation work was undertaken on key front country sites at Mesa Verde during the 2002 season, as well as backcountry sites. At Spruce Tree House the interior of the tall façade at the north end of the site was completely repointed. Loose stones around the upper walls of several kivas were reset and various areas in the site received repointing in heavily impacted areas. Kiva C received some intensive treatment including repointing, repairing the ventilator tunnel and resetting several stones on an upper wall. Surface repairs were done in the courtyard area above Kivas C and D; Kee John repaired several other earthen floors in the site.

At Cliff Palace preservation activities conducted included repointing in areas actively viewed by the public. These areas are also the portions of the site that are most heavily impacted by environmental factors such as rain. Also, the last portion of concrete walkway was removed from around several kivas early in the season. This concrete was replaced with soil cement.

Post Fire Site Preservation Activities

After the Long Mesa Fire in late July- early August, Mesa Verde's preservation crew enhanced

previously established drainage diversions above Spruce Tree House. This work was done in coordination with the Site Conservation Program's archaeology crews implementing post fire rehabilitation erosion control treatments on the burned watershed above Spruce Tree House. In addition to this, the preservation crew also assisted in the erosion control treatment at the farming terraces near Cedar Tree Tower.

Backcountry Sites

There was no helicopter support available to the preservation crew this season due to the high fire danger. Because of this, the only backcountry work undertaken by the crew was preservation work at "Mushroom House," site 5MV1504, because it was easily accessible from the road. All materials were packed in to conduct the treatments. Site 5MV1500, "Lancaster House" also received treatment to support a hanging wall where the bedrock had eroded away from beneath it. The main treatments at Lancaster House were done in 2001. Bracing was also added to a wall at site 5MV542 in Soda Canyon.

Training

Kee and Neill, with the rest of the preservation crew attended a weeklong preservation workshop at Kinishba Ruins near Fort Apache, Arizona in June. In addition, they both attended the Vanishing Treasures Conference held Rio Rico Resort and hosted by Tumacacori NHP.

Navajo National Monument

Melissa Memory, Archeological Technician

Prior to her transferring to another VT position at Hovenweep/Natural Bridges National Monuments in FY 2002, Melissa had been working and managing the cultural resources program at Navajo National Monument since January of 2001. Melissa was also an Adjunct Social Sciences instructor in Anthropology at the Kayenta, Arizona campus of Northland Pioneer College.

After Archeologist Kevin Harper vacated his position, Melissa was then temporarily promoted to his position. In addition to managing the Cultural Resource program, she provided

oversight of contracts, collections and tribal consultation. Melissa also wrote the scope of work for the VT Condition Assessment SEPAS Project, and worked with the contracting officer to secure a contract.

Melissa will continue to assist the development of the VT Program in her new position at Hovenweep/Natural Bridges Natural Monuments.

Salinas Pueblo Missions National Monument

Ramona Lopez, Masonry Worker

Ramona was involved in numerous stabilization and preservation projects in FY 2002. These included: the removal of the failed drain system at Abo, re-pointing, capping and documentation of the Abo Mission and Convento Complex, the documentation and stabilization of the 19th Century structures at the Abo Unit, and the emergency repair of vandalism and storm damage at the Quarai Convento and Campo Santo. Ramona was also involved in the removal of vegetation from the pueblo mounds at the Abo unit. Vegetation control is a crucial preservation action at Salinas due to the destabilization caused by intrusive roots and heavy fuel loads that could cause a catastrophic fire.

Ramona and Sam Chavez completed daily written and photographic documentation of all work completed in FY 2002. Ramona also played an important role in completing daily work logs and inventorying stabilization equipment. In the absence of Work Leader Sam Chavez, Ramona helped supervised a crew of eight stabilization workers throughout the FY 2002 season. Although Ramona spent most of her time in the field, she mounted thousands of photographs onto archival information cards. Ramona also participated in the housing of photographic negatives into archival sleeves and binders.

Salinas Pueblo Missions National Monument preservation crew repairing drains.

Training

In FY 2002, Ramona completed First Aid/CPR training and attended a pre-retirement planning workshop. She also participated in the Bright Angel Pueblo Stabilization Project at Grand Canyon National Park. Finally, Ramona attended the Vanishing Treasures Conference held at Rio Rico Resort, and hosted by Tumacacori NHP.

Tonto National Monument

Miguel R. Estrada, Exhibit Specialist

Miguel continued the task of refining and implementing the parks cultural resource preservation program. This program focused on preserving the significant features, components, and materials of ruin structures, without significantly altering them. The techniques and materials used in the preservation of these sites were compatible with, and duplicate the original construction methods and existing materials. The preservation treatments also included conducting condition assessments and architectural documentation.

Miguel and park staff conducted preservation treatments to both the upper and lower cliff dwelling sites. At the upper cliff dwelling emphasis was placed on the stabilization of a collapsed rock wall, sealing and filling wall cracks and crevices with natural mud mortar, stabilizing steps and rock curbing which will aid in the prevention of bank erosion thus the threat of destabilization of walls is mitigated. At the Lower Cliff Dwelling work was performed on the walls by sealing wall cracks and voids with mud. Wall caps and steps were also stabilized.

In addition to these preservation activities, Miguel also assisted in the inspection and assessment of numerous archeological sites, along with Philip Clouse (Geo- hazard engineer), and accompanied Vicky Jacobsen (Historical Architect) to all LCS sites.

Technical Assistance

Miguel coordinated workshops at Bandelier National Monument and Kinishba National Landmark. At Bandelier NM, stabilization was conducted at Tyuonyi ruin utilizing personnel from Ft. Bowie, Casa Grande, Hubbell Trading Post, Mesa Verde, Montezuma Castle and Ft. Union. At Kinishba, participants from Mesa Verde, Tuzigoot, Ft. Union, Bandelier, Flagstaff and Tumacacori assisted in the preservation work. Miguel participated in a two- week Preservation and Skills Training Program (PAST) project at Harpers Ferry where stabilization was done on a cotton gin foundation. Other training Miguel participated in included, coordinating a defensive driving class at Tonto and serving on a SEPAS rating panel in Denver. Finally, Miguel attended the three- day Vanishing Treasures conference held in Rio Rico.

Tumacacori National Historical Park

David Yubeta, Exhibit Specialist

David continued to direct preservation activities at the park's three mission units. David was project manager for the preservation and conservation of the interior dome, which dealt with the repair of mural and original plaster finishes. He directed the work at mission Calabazas and Guevavi, which were losing significant amounts of original fabric.

Training

David attended scaffolding training hosted by Territorial Scaffolding, and became certified to teach scaffolding erection and received competent person certification as well. David also attended the TICRAT, an earthen architectural conference in Acoma Pueblo. In addition, David conducted training workshops for BLM at Terranate and Carrow, as well as at the Stephens Ranch House located in Wikieup, Arizona. In July 2002, David attended the Denver Lime Conference, and finally, David attended and helped to organize the Vanishing Treasures Conference in October 2002, hosted by Tumacacori NHP.

Technical Assistance/Consultations

David provided project guidance for; Carrow-Stephens ranch house, Clark House in Florence Arizona, Fairbank Mercantile in Fairbank Arizona, Lowell Ranger Station/tack shed in Tucson Arizona, Rojas tack shed in Tubac Presidio State Park, Terranate of the Santa Cruz, Fort Piute ruins Mojave National Preserve and Casa Grande Ruins big house and compound wall. Additionally, David conducted workshops in Sonora Mexico under auspices of Centro INAH- Sonora at the mission sites of Cocospera and San Ignacio and he provided technical assistance for the mission and presidio church in Janos Chihuahua. David is also member of a multi- discipline team that is providing guidance for future Facility Managers in Cultural Resource Management. David spoke on the Vanishing Treasures program at the American Institute of Conservators (AIC) in June 2002 in Miami Florida.

Ray Madril, Masonry Worker

Ray's accomplishments in FY 2002 centered on the parks three mission units. Ray performed preservation treatment interventions on the Franciscan church east and north ledge, the granary, and convento. Ray also capped the walls at Guevavi mission and capped and repaired the walls of San Cayetano de Calabazas mission.

VANISHING
TREASURES

Training

In March 2002, Ray attended a scaffolding training workshop held in Albuquerque, New Mexico. Ray's attendance certified him as a "competent person" in the erection of scaffolding. Ray helped to organize and attended the VT conference in October 2002 hosted by Tumacacori NHP. Ray was also instrumental in providing training to other agencies such as US Forest Service and BLM. Ray attended the TICRAT (Taller Internacional sobre la Conservacion and Restauracion de Arquitectura de Tierra) held in Acoma Pueblo and assisted in mud plastering the historic walls of the pueblo.

Technical Assistance

Ray assisted in the stabilization of Carrow-Stephens ranch house in Wikieup, Arizona for the BLM. He was instrumental in the training of 24 volunteers for the Kingman office of BLM. Ray performed plaster testing on the historic Clark House in Florence Arizona, consulted on the serious wall fall at Fairbank Mercantile for the BLM, performed preservation intervention on the historic compound wall at Casa Grande Ruins and performed repairs to the big house. Ray was also project leader for the stabilization and preservation of Lowell ranger tack room, Sabino Canyon, performing adobe and plaster consolidation for the US Forest Service. In addition, Ray served as the work crew leader on the stabilization of Fort Piute ruins in the Mojave National Preserve. He assisted in wall capping of the ruined walls at Terranate de Santa Cruz for the BLM. Ray also consulted on repair of historic adobes in the area surrounding Tubac, Arizona. Finally, Ray provided expertise and project leadership for the 1880's Rojas Tack shed project for the Arizona State Parks.

Accomplishments of Personnel Hired in FY 1999

(Work Accomplished in FY 2002)

In FY 1999, \$741,000 was provided to eight parks to recruit and train 13 individuals. The receiving parks included:

Bandelier National Monument (2 positions)
Chaco Cultural National Historical Park (4 positions)

El Malpais National Monument (1 position)
Flagstaff Area National Monuments (1 position)
Fort Bowie National Historic Site (1 position)
Montezuma Caste/Tuzigoot National Monuments (2 positions)
Salinas Pueblo Missions National Monument (1 position)
San Antonio Missions National Historical Park (1 position).

With only one exception, all of the individuals hired in 1998 continued their employment in FY 2002. Like the staff members hired using FY 1998 funding, all of the individuals hired in FY 1999 contributed greatly to addressing their park's backlog ruins preservation needs. With this cadre of professionals, significant progress is being made toward achieving the primary goal of the Vanishing Treasures Program.

Brief summaries are presented below of the work accomplished in FY 2002, by the individuals hired in FY 1999.

Bandelier National Monument

Angelyn Rivera, Architectural Conservator

In FY 2002, Angelyn managed the park's Vanishing Treasures program, which undertook three conservation field projects: the Frijoles Canyon Cavate Pueblo Conservation Project, Cave Kiva Restoration, and Tyuonyi Pueblo Stabilization. To support these VT projects and training, Angelyn successfully solicited funding from both federal and private sources. Private grantors included the Getty Grant Program (\$73,000 for the Preserve Frijoles Canyon Cavate Project), the National Park Foundation through the Tauck Foundation (\$25,000 for the Pueblo Youth Training Program and Field School in Site Conservation and Heritage Management), and the Friends of Bandelier (\$3,000 to support a Pueblo student). Interim reports on the summer fieldwork and training were prepared at the end of FY 2002 and sent to the granting agencies.

Technical Assistance/Training

In addition to organizing the field projects, Angelyn helped lead the summer field school in Site Conservation and Heritage Management,

which provided on- the- job- training to 14 students in architectural documentation, condition assessment, photography, mapping, GIS, plaster stabilization (graffiti mitigation), and stone masonry stabilization. Field school participants included graduate students, interns from the Museum of New Mexico, a US/ICOMOS intern from Italy, and four local Pueblo students. Project staff and field school trainers/leaders were comprised of an interdisciplinary team of conservators, archeologists, conservation scientists, and masons.

Also, Angelyn provided technical assistance to Arches National Park (sandstone/soot cleaning, Mesa Verde National Park (plaster stabilization at Spruce Tree House), Colorado National Monument (graffiti mitigation of a petroglyph panel) and Aztec National Monument (backfilling/reburial issues and plaster stabilization).

Angelyn gave lectures and presentations throughout the year on projects and fieldwork at Bandelier and on technical issues related to archeological site conservation. Angelyn worked a part- time schedule from January- May 2002 (to take graduate courses leading to an MBA at the University of New Mexico) and then returned to Bandelier full time for the summer field season. Angelyn's unused salary supported Kathy Fiero as the archeologist for the cavate project.

Mary E. Slater, Exhibit Specialist

During FY 2002, Mary assisted in preservation work at both Cave Kiva and Tyuonyi Pueblo. Briefly, Cave Kiva is a very large cavate in Frijoles Canyon that was restored by Edgar Lee Hewett in the early 20th Century. This site is open to visitation and frequent and severe graffiti vandalism has necessitated the repeated renewal of earthen plaster and sooted wall and ceiling finishes. Preparatory work included the selection of materials for the earthen plaster. Soils were sampled from local landscaping suppliers and subjected to simple materials testing to develop a mixture with an optimum clay content and compatible appearance. Mary worked with Bandelier Facilities Management staff to apply an unamended earthen plaster to the walls and smoke- blacken the ceiling with Ponderosa pine torches. Mary will continue to monitor Cave Kiva

for new graffiti, whereupon the vandalism is obscured with soil mixtures, soot, or pigments.

At Tyuonyi Pueblo, a 14th century masonry pueblo in Frijoles Canyon, there are 240 exposed ground floor rooms that have been periodically stabilized since Edgar Lee Hewett excavated them in 1908. Preparatory work included material selection and testing, which established a mortar mixture of two commercially available soils (the same soils as used in the Cave Kiva plaster) with sand and amended with 25% El Rey 200 (similar to Rhoplex). Rene Laya, a professional mason affiliated with the Intermountain Support Office in Santa Fe (IMSO-SF), conducted training of the masonry stabilization crew. Student interns from local universities and Native American Pueblos were led by Ron Winters, also from IMSO- SF. By the end of the season, 133 wall faces had been stabilized by repointing and/or resetting stones.

Technical Assistance/Training

Mary made a Power Point presentation on the condition assessment of Tyuonyi Pueblo to the DOI Facilities Management Conference held in San Diego in April 2002. In May 2002, Mary made a presentation on capillary rise to the participants of a seminar on the reburial of archeological sites held at Pecos National Historical Park. Mary attended the 2001 VT Conference in Rio Rico. She also participated in a workshop for the maintenance and conservation of public art in Santa Fe, Supervisory training in Albuquerque, and Defensive Driving training at Bandelier.

Chaco Culture National Historical Park

Rachel Anderson, Archeologist

Just after the beginning of FY 2002, Rachel was selected as the first archeologist to serve on the Carson National Forest Jicarilla Ranger District. She agreed to stay on at Chaco through the beginning of calendar year 2002 in order to complete the preservation archive database and train a museum technician in data entry. Although Rachel has been greatly missed by the park and the NPS VT program, she has taken the skills she acquired as a VT archeologist to the National Forest Service. The Jicarilla District contains spectacular masonry and earthen architectural

structures and in her new position, Rachel has been able to set up preservation, documentation, and compliance programs for key units within this district.

Use of Lapse Funding

To continue some of the projects Rachel had developed until the VT position could be filled in early FY03, two specialists were hired. Carol Shattuck, museum technician, was hired to inventory, organize, and enter preservation documentation records into an automated database. These records go back through 1990, and although relatively complete, they are so massive that they were difficult to access and use. The organization of these records, and their entry into an automated system will serve as a template for the tens of thousands of preservation records dating from the 1920s. Jeremy Moss, a long-term SKEP employee of the park and presently working on his MA in anthropology at University of Wyoming, worked the summer season with the preservation program. He compiled over 100 condition assessments of VT resources scattered throughout the park. Additionally, he completed detailed maps of the six backfilled sites and 20 VT structures associated with the Pueblo del Arroyo erosion control and backfilling project.

Finally, the funding that remained from the VT Archeologist lapse was obligated to an ASMIS/GIS program that Steve Bauman at WACC is developing. His work will begin in FY03 and will involve a detailed inventory of site records, preservation documentation, maps, and other graphic and narrative data included in the site files. This GIS database will be similar in design to the one he developed for the Glen Canyon NRA VT program.

Roger Moore, Archeologist

Roger Moore was selected to fill the vacant VT archaeologist position at Chaco Canyon NHP in FY03. Roger has a BA from Ohio State University and an MA from Eastern New Mexico University. Before moving to the Southwest in 1975, Roger worked several years on excavations of sites representing various culture periods in Ohio, Illinois and Tennessee, including Cahokia Mounds State Park. When he first arrived in the Southwest,

Roger worked on several large-scale survey and excavations projects conducted by several New Mexico and Colorado universities.

In 1982 Roger entered contract archaeology, working throughout the greater Southwest. Roger has a specialty in lithic technology and analysis. Other focus areas include prehistoric lithic material source studies, Archaic and late prehistoric Pueblo settlement patterns, northwest New Mexico Archaic projectile point type interpretation, historic documentation records for prehistoric architectural sites, early railroad engineering and building documentation studies, and early Hispanic trail studies. Roger will be continuing the work begun by Rachel Anderson, who held the VT archaeologist position at Chaco. He has already begun the development and updating of forms used to document architecture condition and treatments. This information along with other site data will be entered in the ASMIS /VT database and parameters for data retrieval established. Roger will be learning to use ASMIS and will begin entering the 1,200 + VT sites into the database. Evaluation of the accuracy of available data and updating this information will be one of the priorities.

Roger will also provide assistance to the Chief of Cultural Resources and the Preservation Foreman with such duties as budget tracking, RMP review, day-to-day division management, archaeological oversight of preservation activities, planning projects and related activities. To help minimize impacts to VT sites Roger will be monitoring compliance projects and completing reports relating to actions involving NHPA and NEPA concerns.

Jack Trujillo, Leo Chiquito, and Paul Tso, Masonry Workers

The preservation staff worked on a variety of treatment projects ranging from architectural documentation, backfilling six remote sites in the backcountry, and routine mortar and capping repair in most of the front country structures. They conducted condition assessments in late winter on some 50 architectural structures to develop preservation priorities for the next few years. Also during the winter, the staff compiled backlogged preservation records, photographs, and other documentation for the museum technician to

assemble into yearly reports. Early in the spring, Jack, Leo, Paul, and James began pre-treatment photography and written documentation of the structures slated for work this year, and compiled architecture documentation forms for those rooms lacking these records.

Additional work completed by the VT preservation staff included treatment at several sites managed by the BLM Farmington Resource Area. Mortar repair and capping was completed at three Gobernador Phase pueblitos on Ensenada Mesa and at Bis Sa Ani, a Chaco Greathouse several miles north of the park boundary. This work is done as part of the 1980 Chaco Protection Sites Program legislation and is a successful partnership between the BLM, Navajo Nation, and NPS.

Training

Most of the VT preservation crew participated in the VT Workshop in Tumacacori, taking special interest in the documentation and scaffolding sessions. In March, the entire crew attended scaffolding training and successfully completed tests to be certified in using and erecting scaffolding. This training and instruction was invaluable to the backfilling program in particular, and to the routine treatment work that is often conducted on walls that are 10 to 40 feet in height. New equipment and scaffolding designs were added to our program. Additionally, one of our staff attended HAZMAT training in order to assist our program and other park staff in dealing with hazardous materials we use as part of our operation.

El Malpais National Monument

Jim Kendrick, Archeologist

During FY 2002, Jim continued to direct Vanishing Treasures projects at El Malpais and El Morro National Monuments, both located in New Mexico, as well as Petrified Forest National Park in Arizona. At El Malpais, activities focused on erosion control within Vanishing Treasures resources, prehistoric trail documentation, stabilization of the Garrett Homestead, and updating information on the monument's List of Classified Structures. At El Morro, the preservation project at Atsinna Ruin continued

throughout the summer. At Petrified Forest, the program began a mapping project and started making condition assessments of standing architecture at Puerco Ruin, the park's most visited Vanishing Treasures resource. Jim also oversaw the Reed Site Relocation Project, and acted as the Technical Supervisor for the El Morro Archeological Technician position.

Training

In October 2001, Jim attended the Vanishing Treasures Conference hosted by Tumacacori NHP. Other activities for Jim this past year included taking the course, *Cultural Resource Protection and Fire Management Planning*, and taking ASMIS training offered by Terry Childs and Adrienne Anderson. Jim also organized a Vanishing Treasures Seminar on backfilling archeological sites as a preservation treatment.

Flagstaff Area National Monuments

Lloyd Masayumtewa, Archeologist

In FY 2002, Lloyd Masayumtewa was involved with several projects and duties that included writing the completion report for stabilization activities conducted during 2001 at Wupatki National Monument, producing the scope-of-work for 2002 stabilization projects, and developing a ruins preservation workshop for Native American youth. In addition to these duties, Lloyd was also busy performing various preservation projects at Wupatki National Monument, Grand Canyon National Park, and Salinas Pueblo Missions National Monument.

Throughout April and May, Lloyd was heavily involved in recruiting Native American youth from the Hopi and Zuni Nations. Also during this time, Lloyd helped to develop the course curriculum, itinerary, and logistics with Northern Arizona Universities (NAU) Anthropology Department Professor Dr. Christian Downum, in preparation for the workshop that was held in June. Upon the successful completion of the workshop, Lloyd continued with preservation activities at Wupatki through July and August. During this time, he was involved with training and supervising a new crew of archeological technicians in stabilization processes. By the end of this fieldwork

season, Lloyd had conducted stabilization work on the North Unit of Wupatki and the Amphitheater, Nalakihi Pueblo, and Citadel Pueblo.

In September, Lloyd was detailed out to Grand Canyon National Park and assisted GRCA archeologists in performing preservation treatments on several VT sites along the Colorado River Corridor. In November, Lloyd was detailed out to Salinas Pueblo Missions National Monument to assist with architectural documentation of Mound 7 at Gran Quivira Mission.

Since the end of field season, Lloyd has been working with Cynthia Williams, MEVE archeologists, on getting the first edition of the VT Underground newsletter developed.

Training

In October 2001, Lloyd attended the VT conference in Rio Rico, Arizona and in April 2002, attended the NEPA/Section 106 workshop at Petrified Forest National Park.

Fort Bowie National Historic Site

Phil Tapia, Masonry Worker

Phil was quite busy during FY 2002. In the fall he completed the finishing touches on work performed in the summer. This included some minor drainage corrections on the Post Trader's Store (HS032) and Cavalry Barracks (HS010) as well as touching up the soil wash on these buildings. His winter months were spent documenting the work performed during the summer with photographs, drawings and written reports and preparing for the FY 2002 project. After the seasonal crew was hired, work began on the Cavalry Barracks under Phil's supervision. This year accumulated layers of lime plaster encapsulation were removed and fresh thin layers were reapplied on Cavalry Barracks (HS008), and Officer's Quarters (HS001, HS004 and 005). The Kitchen (HS009) structure was also repointed. He also calculated and ordered needed supplies and materials for the project. By taking photographs as the work progressed, he began to accumulate material for future documentation. Any extra time

was spent assessing the summer's work and the buildings for next summer's work.

Training

Beginning in October 2001, Phil attended the Vanishing Treasures Conference and Workshop at Tumacacori NHP. Here he was able to exchange ideas and discuss past and future projects with other preservation personnel. From August 5 – August 9, 2002, Phil attended a Masonry Workshop at Bandelier National Monument. Here he traded ideas and learned preservation techniques used by other park personnel with the hope of being able to adapt some of it to Fort Bowie.

Montezuma Castle and Tuzigoot National Monuments

Ruben Ramirez and Alex Contreras, Masonry Workers

The Vanishing Treasures Program at Montezuma Castle and Tuzigoot National Monuments continues to provide the parks with a stabilization and restoration effort that is proving consistent and progressive. In FY 2002, the permanent staff of Alex and Ruben was augmented by a seasonal staff of Lori Thwaite and Ben Keller. Lori accepted a term position at Chiricahua N. M. at mid-season so a couple of emergency hires (Suzanne Evans and Beverly Vogelbacher) were brought in to assist the VT team.

The VT staff continues to remove the hard Portland cement mortar from Tuzigoot Ruins, salvaging all structurally sound stones and replacing the mortar with a softer soil cement mix. Deteriorated stones are replaced with similar but more structurally sound stones gathered from the surrounding area. The completed work continues to receive many positive comments from park visitors and staff.

For the fiscal year ending September 30, 2002, the crew repointed 1283 square feet of wall, replaced 412 square feet of deteriorated stone surface, repaired 309 linear feet of basal wall structure and recapped 98 linear feet of wall cap.

Training

Alex successfully completed the Preservation and Skills Training Program (PAST) and participated in training sessions at Tonto National Monument and at Harpers Ferry National Historical Park. Alex also participated in the Kinishba Ruins Preservation Workshop held at Fort Apache, Arizona.

Ruben attended a preservation workshop held at Bandelier National Monument. Ruben tutored Ben Keller on a secondary preservation project at the Pithouse of Montezuma Well. This project was a requirement for Ben's internship for Parks and Recreation Management for Northern Arizona University. Alex and Ruben also attended the Vanishing Treasures Conference held at Tumacacori National Historical Park.

Salinas Pueblo Missions National Monument

Philip W. Wilson, Archeologist

Phil continues to oversee the preservation program at Salinas, directing and reviewing treatment projects as well as the associated planning, compliance, and documentation activities. This year, Phil focused on using GIS as a linking mechanism between the various NPS cultural resource databases (ASMIS, VT, LCS, and CLAIMS) and the park's own databases (i.g. photograph, work log, condition assessment and treatment history). The intent of this is to make use of the analysis and projection capabilities of GIS to develop science-based preservation strategies. Additional time was spent writing preservation funding proposals, developing short and long-range preservation plans and coordinating training for the Preservation Crew.

Phil also worked with Julie Bell (Mesa Verde) to employ a crew of furloughed and seasonal preservation specialists from Mesa Verde during their off-season. The MEVE staff performed Condition Assessment and Architectural documentation on three of the park's 19th Century historic structures at the Abo unit. This project proved successful by: (1) allowing preservation specialist from MEVE to extend their work season; (2) providing the MEVE staff exposure to different

architectural styles and preservation methods; (3) providing the Salinas staff with a "new" perspective on their resources and; (4) allowing Salinas to make use of a highly trained workforce with out the costs and time delays inherent with hiring "new" employees.

Phil worked with Amy Horn (Grand Canyon) to continue an informal preservation training program initiated between Salinas and Grand Canyon in FY2000. This year the Salinas crew traveled to Grand Canyon and assisted GRCA archeologists in the implementation and documentation of preservation treatments at Bright Angel Pueblo.

Training

In October 2001, Phil attended the Vanishing Treasures Conference hosted by Tumacacori NHP. He also helped organize a two-day session on backfilling as a preservation treatment at Pecos. Phil also attended training sessions on NEPA/Section 106 Compliance, Wildland Fire Fighting, Retirement Planning and Supervision. This year, Phil participated on the Vanishing Treasures SEPAS panel, prioritizing VT project proposals for fiscal year 2002 and continues to serve as Chairman of the VT Career Development Workgroup. In addition, Phil attended the 2002 Society for American Archaeology Meetings in Denver, presenting an overview of the Salinas preservation program to NPS archeologists in attendance. Phil also assisted Mesa Verde and El Malpais working as a Resource Advisor on wildland fires.

San Antonio Missions National Historical Park

Susan Snow, Archeologist

In FY 2002 Susan Snow performed a variety of duties including Acting Chief for the Professional Services Division, managing the curatorial facilities for artifact collections, monitoring park development projects, and overseeing archeological research and reporting.

Artifact collections associated with VT- resource stabilization projects were processed and/or catalogued including the complete cataloging of

artifacts from the 1983 “Tufa” House excavations at Mission San Juan and processing of artifacts from the 1984 Bastion excavations at Mission Espada. Susan helped to organize the University of Texas San Antonio (UTSA) Archeological Field School which was held at Mission Concepcion in the summer of 2002. The field school excavated in the “courtyard” east of the convento to determine what Spanish Colonial ruins were present in order to design a drainage system in that area that will remove water from the convento walls and help prevent rising damp and loss of Spanish Colonial frescos in that area. Large scale rains after the field school revealed a void underneath the southeast corner of the Father President’s Office. This void was evaluated with the aid of the park historical architect and local structural engineer. Emergency stabilization was necessary and the void was filled using a soil, lime, and concrete mix to best imitate the surrounding soil matrix.

Documentation projects included the Spanish Colonial wall ruins uncovered during the 2002 field school and the Portland removal repointing project at Mission Concepción. Test excavations were conducted for a new parking lot at the Espada Aqueduct that will include a gate to prevent after- hours vandalism that has been a continuing problem at the aqueduct (a National Historic Landmark property).

Training

In FY 2002 Susan attended supervisory training and took an Autocad course at San Antonio College. She also completed the South San Antonio Chamber of Commerce leadership class and was First Runner- Up Professional in the 2002 Excellence in Government Awards sponsored by the Alamo Federal Executive Board. Susan served on the Regional Cultural Resource Management deliberation team headed by Dwayne Collier and was the local coordinator for the FY2003 Vanishing Treasures Conference that was to be held in San Antonio in November 2002. She is the co- coordinator of Section 106 compliance and the SEPAS call for the park.

**VANISHING
TREASURES**

Personnel Hired in FY 2000
(Work Accomplished in FY 2002)

In FY 2000, \$795,000 was provided to nine parks to recruit and train 13 individuals. Benefiting parks included:

- El Malpais National Monument (1 position)**
- Flagstaff Area National Monuments (1 position)**
- Fort Davis National Historic Site (2 positions)**
- Grand Canyon National Park (1 position)**
- Mesa Verde National Park (4 positions)**
- Navajo National Monument (1 position)**
- Salinas Pueblo Missions National Monument (1 position)**
- San Antonio Missions National Historical Park (1 position).**
- Tumacacori National Historical Park (1 position)**

All of the individuals hired have contributed greatly to addressing each of the benefiting park’s backlog of ruins preservation needs. Clearly, significant progress is being made towards achieving the primary goal of the Vanishing Treasures Program. Brief descriptions are presented below of the work accomplished in FY 2002 by the VT class of FY 2000.

El Malpais National Monument

Calvin Chimoni, Masonry Worker

Calvin is a member of the Zuni Tribe and continues to serve as the fieldcrew leader for Vanishing Treasures projects at El Malpais, in addition to conducting preservation work at El Morro National Monument and Petrified Forest National Park. During FY 2002, Calvin led the preservation efforts at the Garrett Homestead in El Malpais, Atsinna Ruin at El Morro, and began condition assessments of exposed architecture at Puerco Ruin in Petrified Forest. Calvin also participated in the program’s erosion control project, prehistoric trails documentation, and condition assessments at LCS resources in El Malpais.

Training

During FY 2002 Calvin attended the Intermountain Region’s 106/NEPA training course.

In the spring of 2002, Calvin gained valuable experience by assisting with the development of the season's scope of work for the Atsinna Ruin at El Morro National Monument.

Flagstaff Area National Monuments

Lyle Balenquah, Archeologist

In FY 2002, Lyle completed his graduate studies and earned his Master of Arts Degree in Anthropology from Northern Arizona University (NAU) in May. Upon his graduation from NAU, Lyle was promoted to a full performance archeologist position for the Flagstaff Areas.

In May, Lyle spent 15 days on a Colorado River rafting trip assisting Grand Canyon archeologists in conducting architectural documentation and condition assessments on several sites along the Grand Canyon River Corridor. In addition, he also helped to identify various mortar sources that GRCA archeologists can use in their future preservation work.

During the summer of FY 2002, Lyle served as the crew leader for a team of seasonal workers in conducting preservation activities at Wupatki Pueblo, Citadel Pueblo, and Nalakihi Pueblo. Stabilization repairs consisted of repointing eroded mortar joints, resetting capstones, clearing drains, and improving water drainages within the various pueblos. In addition to this work, Lyle also helped to organize a three-week Ruins Preservation Workshop for Hopi and Zuni youths. In this capacity, Lyle served as a daily instructor and mentor for the 5 students (4 Hopi, 1 Zuni) who successfully completed the workshop.

During this workshop, Lyle, along with another Flag Areas VT archeologist, Lloyd Masayumptewa, led the students in a training program designed to give them a comprehensive introduction to the field of Ruins Preservation. This workshop included hands-on training in the field techniques and materials used in the preservation process,

overviews of applicable federal, state and tribal laws, and on-site visits to various VT Parks and Monuments, including Navajo NM, Mesa Verde NP, Chaco Culture NHP and El Malpais NM. With the successful completion of this workshop, Lyle and the rest of the Flag Areas preservation crew, look forward to hosting another workshop in the hopes of providing a pipeline for potential, future VT workers.

In September, Lyle was involved in an ongoing architectural documentation project at Inscription House in Navajo NM. Crews from various VT parks combined their personnel and resources for an 8-day session to continue (and hopefully finish) this project.

Training

In October 2001, Lyle attended the Vanishing Treasures Conference held at Rio Rico Resort and hosted by Tumacacori NHP.

Fort Davis National Historic Site, TX.

Fort Davis National Historic Site

Jeffrey Rust, Archeologist

During FY 2002, Jeffrey continued to direct the Cultural Resource Division and Historic Preservation Program at Fort Davis NHS. In addition, Jeffrey continues to lead the Fort Davis

historic preservation crew, which also includes two VT masonry workers and seasonal personnel. This crew provides management of all historic structures at the site and is specifically responsible for the preservation of over 100 stone and adobe structures. The crew is also actively involved in documentation of preservation treatments accomplished at the site as well as documentation of the ongoing condition changes of all of the park's historic structures.

Training

In June of 2002, Jeffery had the opportunity to spend three days working with Cornerstones Community Partnerships on an ongoing preservation project at the Socorro Mission near El Paso Texas. Here, Jeffery, along with the rest of the Fort Davis VT crew, discussed preservation techniques utilized at the mission and assisted with lime plastering of the exterior of the mission. Jeffery also had the opportunity to assist the nearby community of Fort Stockton by providing consultation on adobe and plaster preservation of their historic buildings.

In addition, as part of the NPS Youth Conservation Core (YCC) program, four high school students had the opportunity to work with the Fort Davis historic preservation crew for eight weeks on adobe preservation treatments. It is hoped that the students gained a greater understanding and appreciation for historic preservation of our deteriorating historic structures.

Linda Richards and Rogelio (Roy) Cataño, Masonry Workers

During FY 2002, both Linda and Roy were busy conducting preservation work on Fort Davis' historic adobe structures. Both Linda and Roy assisted in leading a seasonal crew in preservation treatments on six adobe structures at Fort Davis. This work included, an Officer's Quarters, two kitchens, a stable, an earth closet (privy), and a granary building.

As a result of the preservation work conducted at Fort Davis NHS, Linda, Roy, and Jeffery have developed several innovative approaches that fulfill the mandates outlined in *the Secretary of the Interior's Standards for the Treatment of Historic Properties* (36 CFR Part 68).

In order to comply with these standards, the preservation crew has utilized a three- tiered approach. First, modern replacement adobe bricks and mud mortars are mixed with predetermined color combinations of mineral pigments to ensure that replacement adobe mud is "visually compatible" with the original. This year the preservation crew also developed a technique of cutting adobe veneers on site from full adobe bricks. This simple idea provides the correct size of adobe veneers on demand as well as providing a rough surface which bonds better to the existing walls. In addition, the rough surfaces of the veneers create a visual effect, which matches the original adobe materials and closely mimics the existing wall.

Second, small quantities of blue fibers are added to the modern adobe brick mixture so that the new materials can be easily differentiated from the original adobe. This practice creates a distinct visual marker which is easy to identify upon close inspection but which is virtually invisible from more than ten feet away. Third, all preservation treatments are carefully documented with photographs and are fully described with explanatory text.

Training

Both Linda and Roy, along with Jeffery, had the opportunity to spend three days working with Cornerstones Community Partnerships on an ongoing preservation project at the Socorro Mission near El Paso Texas. Linda and Roy also had the opportunity to assist the nearby community of Fort Stockton by providing consultation on adobe and plaster preservation of their historic buildings. In addition, Linda and Roy provided training and instruction to four high school students as part of the NPS Youth Conservation Core (YCC) program.

Grand Canyon National Park

Amy Horn, Archeologist

In FY 2002, Amy managed the VT program at Grand Canyon National Park. In that capacity she conducted research, prepared written reports, maintained the VT database, managed VT projects,

developed and oversaw contracts and supervised VT staff.

During the summer, much of Amy's time was spent managing the park's VT SEPAS project that focused on documenting and treating sites in the park's backcountry (including the River Corridor) and on the North Rim. Her tasks included research and documentation of previous stabilization efforts, preparation of Section 106 and compliance documents, planning and implementing trip logistics, and supervision of the assessments, documentation, and treatments of the sites. In addition, Amy is responsible for database maintenance at the park. This includes management of the VT database, ASMIS database, and GRCA site database. Amy also wrote SEPAS proposals and prepared year-end reports for VT and other park projects.

Other duties included assisting with the Grand Canyon Field Institute Hands-On Archaeology course, overseeing the park's Prescribed Fire Section 106 compliance program until that position could be filled, and assisting with acting duties for the vacant Park Archeologist position.

Training

Amy attended the Vanishing Treasures Conference hosted by Tumacacori NHP and held at the Rico Rico Resort in October 2001. Other training included performance management and other supervisory training, Contractor's Representative, and ASMIS and LCS training.

Mesa Verde National Park

Don Corbeil, Historical Architect

Don Corbeil is a historical architect who has developed AutoCAD programs for recording VT resources. He also has contributed significantly to structural programs such as the hydrological evaluation of Spring House, working with Preston Fisher and Geologist Mary Griffiths. He also helps to design graphic documentation, assessment, and monitoring programs here at Mesa Verde but actively works in training staff from other parks in this process.

After the fires in 2002, Don assessed and investigated the impacts of fire retardants on historic and prehistoric stone surfaces, working with Rebecca Carr in developing a non-invasive cleaning technique for cleaning stone surfaces. This was particularly relevant for the slurry drop that hit Spruce Tree House alcove, but also pertains to the historic buildings at Mesa Verde.

He also directed the project assisting Canyonlands with assessment and documentation at Salt Creek.

Cynthia Williams, Archeologist

Cynthia Williams designs and manages the architectural and archeological databases for Mesa Verde National Park (MVNP) and Mesa Verde's Archeological Site Conservation Program (ASCP). During the past year her database work has focused on refining database modules that support documenting and interpreting architectural remains at Vanishing Treasures parks. She has contributed to the development of data collection tools as well as database modules for architectural surface finishes, rock art and rock modification features, a lithic typological collection, stabilization, condition assessment, and architectural documentation.

To develop and improve these systems, she has collaborated with various resource specialists, including Larry Nordby, Kathlene Fiero, Noreen Fritz, Rebecca Carr, Angelyn Rivera, Mary Slater, Lauren Meyer, Dr. Mary Griffiths, Sally Cole, Carole Graham, Christine Barnes, Gay Ives, Melissa Memory, and other archeologists within the ASCP. She is working with the ASCP's historical architecture staff to create an interface between digital graphics and tabular data sets. Cynthia has also worked closely with park archivists to establish systems for maintaining intellectual control of project documents and protecting those documents from loss or degradation.

Cynthia continues to supervise the photographic and data management staff of the ASCP in the documentation of architectural remains at Mesa Verde and other Vanishing Treasures' parks. The work her staff accomplished this year included photographic documentation at Spruce Tree House, Spring House, 5MV1006, Cajon (HOVE),

and Salt Creek (CANY); photographic support of stabilization work at backcountry sites in Mesa Verde. The staff has also worked to refine documentation techniques and produce guidelines supporting future architectural documentation work in Vanishing Treasures' Parks. One of her staff members, Kara Naber, coordinated a tree ring workshop to train members of the ASCP to perform their own data collection for this vital aspect of architectural study. This workshop was such a success that we hope to provide another workshop in the future that will be available for other Vanishing Treasures' parks.

Training/Technical Assistance

Cynthia's work outside of Mesa Verde has supported Vanishing Treasures goals in other parks and outreach to the general public. She presented a paper that discussed methods of analyzing architectural data at the Society of American Archeology meetings in Denver, March 2002. She participated in planning and recruitment for an internship program in cooperation with Fort Lewis College's Center of Southwest Studies. Cynthia acted as a mentor for a student from the archeological mentoring program with Fort Lewis College's Department of Anthropology. She was a guest lecturer on the topic of databases in archeology to Mona Charles' Advanced Archeology Lab at Fort Lewis College. She participated in the Vanishing Treasures Documentation of Inscription House at Navajo National Monument. To expand her skills, Cynthia attended a training session on the use of the National Park Service's archeological site management database (ASMIS) and the List of Classified Structures. Cynthia has been awarded an Albright- Wirth grant to attend two weeks of training at the Campbell Center for Historic Preservation Studies, in Mount Carroll, Illinois in 2003.

Rebecca Carr, Exhibit Specialist (Architectural Conservator)

Rebecca Carr is a surface finishes/plaster conservator with special experience in materials analysis, characterizations, and treatments. During FY 2002, Rebecca worked with archeologists and visiting conservators to implement the three-phased system of surface finish documentation and condition assessment that she developed last

season. She then field- tested Phase I and Phase II of this system at Painted Kiva House. Rebecca then trained and supervised interns to implement this system of documentation and assessment at Spruce Tree House. Rebecca wrote and received funding approval for a total of three grants for the upcoming 2003 field season. She was also instrumental in the establishment of an interagency funding agreement with the Bureau of Land Management for work at Moon House. This year, Rebecca conducted Phase III documentation and emergency stabilization treatments for earthen surface finishes at Spruce Tree House, Cliff Palace, Long House, and at Aztec Ruins National Park.

Training/Technical Assistance

Rebecca attended two regional preservation conferences and was a presenter for the Architectural Site Conservation Workshop at the College of Eastern Utah. Rebecca also attended Vanishing Treasures workshops to enhance her knowledge of archeological site backfilling, masonry stabilization, and dendrochronology sampling.

In addition to her work at Mesa Verde, Rebecca conducted archival research at the Smithsonian Institution's Anthropological Archives. Rebecca also assisted the National Park Service Santa Fe Regional Office with a surface finishes survey of the Old Santa Fe Trail building, which is currently being renovated. She conducted preliminary mortar analysis for an archeological site at Canyonlands National Park and assisted with research and testing to determine the long term affects of fire retardant on historic masonry. Rebecca also facilitated ongoing research of independent contractors working within Mesa Verde National Park such as Mary Griffiths (geology) and Sally Cole (rock art). Rebecca also completed an extensive research program that included materials testing and independent thesis research on the topic of surface finish stabilization methods at Mesa Verde National Park.

Preston Fisher, Structural Engineer

Hired in 2000, Preston Fisher, P.E. works on resources at VT parks throughout the VT Initiative, but he is based at Mesa Verde, and even manages to find some time to work on the resources there.

During FY 2002, Preston installed several electronic crack monitors and dataloggers at various Vanishing Treasures Parks and Monuments. One is currently in place at Inscription House at Navajo National Monument; one is at Cutthroat Castle at Hovenweep NM, and one at Spring House at Mesa Verde NP. These dataloggers collect temperature and crack width measurements at specific time intervals, and the data obtained so far indicates, as expected, that the crack width fluctuations correlate with temperature changes. These monitors will be left in place for several years to see if the cracks are getting wider over time and to help determine the rate of movement, if any. Preston also installed several Avongard brand crack monitors. These consist of two acrylic plates with a grid scale on one plate and a cross hair on the other. Each plate is attached to the wall on each side of a crack, usually with epoxy. If the wall on either side of the crack moves, the plates will move also and the scale will show the direction and amount of movement.

Preston has been working with the MEVE historical architect and archeologists to evaluate the structural stability and conditions affecting the stability of Spring House. Here he installed two Avongard crack monitors and one electronic crack monitor with datalogger on several walls within the site. In addition, he installed seven soil moisture monitoring devices at various locations between the spring at the back of the alcove and the architecture in order to determine how much moisture is infiltrating from the spring to the wall foundations.

Preston also helped design and install a system to support a leaning wall at MEVE backcountry alcove site 5MV542. A 2m section of exterior wall was leaning severely and was in danger of collapsing. MEVE stabilization crews installed an angle iron support along the outside of the wall and anchored it to the back of the alcove with turnbuckles and all- thread epoxied into the sandstone.

In addition, Preston designed a small support that was installed at 5MV1500, (Lancaster House) to support a corner of a short wall where the alcove had eroded at the base of the wall. Preston also assessed conditions at 5MV1006 and 5MV557 (Painted Kiva) and installed Avongard crack

monitors at these sites to monitor potential wall movement at these sites.

Preston traveled to WACC in December 2002 and retrieved several reports produced by Todd Rutenbeck, who held a similar position in the early 1980's. Mr. Fisher has made visits to Casa Grande NM and Keet Seel (Navajo NM), two of the sites where Mr. Rutenbeck had begun structural monitoring, and repaired equipment installed by Mr. Rutenbeck and re- established monitoring activities at these sites. Also while at WACC, Preston found a copy of a 1961 MEVE report by then Park Archeologist Al Lancaster entitled "System of Controls along Selected Cracks in Cliff Dwellings 1961". During 2002, Preston made visits to each of these sites and made follow- up measurements at each control point and is currently finalizing a follow- up report detailing his findings at each site.

Preston conducted a structural assessment of Square Tower House at Mesa Verde National Park, established baseline monitoring and evaluation criteria, and prepared a report of his findings and recommendations. He provided structural engineering evaluation and support to the MEVE Long Mesa Fire BAER team following the Long Mesa Fire at Mesa Verde NP in August.

Technical Assistance To Other Parks/Training

In FY 2002, Preston provided assistance to Aztec Ruins National Monument (NM), Casa Grande NM, Gila Cliff Dwellings NM, Grand Canyon National Park (NP), Hovenweep NM, Mesa Verde NP, Navajo NM, Organ Pipe Cactus NM, Tonto NM, Tubac State Park (Arizona), Tumacacori National Historic Park, and Wupatki NM. He assisted in planning and conducting a training program for Hopi Foundation crafts people. He served on the Vanishing Treasures SEPAS Panel in February. Preston presented a paper entitled, *When will the Walls Come Tumbling Down? An Engineer's Perspective to evaluating stability of Ancestral Puebloan structures at Mesa Verde National Park*, at the 67th Annual Meeting of the Society for American Archaeology, March 24, 2002 in Denver, CO.

Navajo National Monument

Kevin Harper, Archeologist

Kevin left Navajo National Monument (NAVA) in December 2002 to take a position at the Southern Arizona Office (SOAR) in Phoenix. Prior to his departure, Kevin managed the Cultural Resource program and continued oversight of contracts and tribal consultation, as well as assisting in the overall management of Navajo. In September, Kevin and Melissa Memory coordinated the logistics and assisted in the on-going condition assessment and documentation of Inscription House.

Archeologists from Mesa Verde and Flagstaff Areas were able to come back and assist in the work. Lucky for all of us, Barb and Dave Breternitz were also able to help us out with cooking and keeping our camp in order.

Kevin also assisted with a lot of the day-to-day management of the park and with staff issues. This included continued work with our General Management Plan and Government Performance Review Act (GPRA). Other work included assisting the Cartographic Technician in fieldwork at Keet Seel and Inscription House for our GIS database, completing our GPRA reporting, securing our programs funds and creating budgets for archeology and collections, assisting with museum reporting, and working with collections at the Museum of Northern Arizona.

Since leaving NAVA, Kevin has continued to assist in projects related to the Vanishing Treasures Initiative (VT), by assisting SOAR parks with VT resources. These include CAGR, MOCA, TUZI, MOWE, ORPI, CORO, TONT, TUMA, SAGU, and FOBO. This has included onsite inspection of treatment work, trying to get park documentation up to standards dictated by the VT Guidelines, and providing training to preservation staff in our parks.

Kevin also provided logistical support for a preservation workshop at Kinishba ruin, conducted by Flagstaff and Ft. Apache archeologists and preservation workers. For FY03, Kevin has more training scheduled, condition assessment and documentation projects, and further support for VT projects at each of our parks. His continued emphasis with the parks will

be in improving our documentation of treatment work.

Salinas Pueblo Missions National Monument

Duane C. Hubbard, Archeologist

During FY 2002, Duane was involved in a variety of Cultural Resource projects. In addition to Duane's VT responsibilities, he was involved in archeological research and inventory, ARPA investigations, and compliance.

Duane supervised all preservation work at the Abo and Quarai Units in FY 2002. Duane and his crew completed three crucial preservation projects at Abo (19th Century Structure Preservation, Abo Convento Drain Removal, Abo Mission Stabilization). Prior to each project, Duane consulted with architectural engineers, conservators, archeologists and exhibit specialists regarding methods and procedures for the successful completion of each project.

Duane and Phil Wilson developed preservation work plans and continued the removal of cholla and saltbrush off prehistoric Pueblo mounds at Gran Quivira, Abo, and Quarai. In the lab, Duane continued supervision over an extensive photographic backlog project. At the end of FY 2002, the SAPU photographic database contained over 15,000 photographic images.

Duane continued managing the park's Archeological Sites Management Information System (ASMIS), NM Archeological Records Management Section (ARMS), List of Classified Structures (LCS) and eight park cultural resource databases (Photographs, Site Preservation Work Log, Site Monitoring, Condition Assessment, Architectural Baselines, Stabilization History, SAPU bibliography, Compliance).

Training

Duane participated as a member of a cultural resources advisory team in numerous projects involving the Visitor Services, Protection and Maintenance programs. Duane is a member of the VT database committee and received training this year in NEPA/106 compliance, Supervision and

Leadership Skills, and Wildland Firefighting. He also participated as a SEPAS panel member for several funding categories. Duane attended and delivered a presentation to other NPS archeologists at the 2002 Society for American Archaeology Meetings in Denver and is continuing the development of artifact type collections and culture histories for all three units.

San Antonio Missions National Historical Park

Dean Ferguson, Masonry Worker

In FY 2002, Dean performed masonry stabilization and preservation work on the Corridor and Convento located at Mission Concepción. This preservation work consisted of mitigating damage associated with decades old Portland cement used to repoint historic fabric. He meticulously removed Portland cement from these areas and replaced it with a softer more historically appropriate mortar. Dean photo- documented the various stages of this preservation project and routinely photo- documents all projects he is involved with. Also at Mission Concepción, Dean worked in conjunction with University of Texas San Antonio and park archeologists to stabilize subsurface ruins uncovered during an extensive excavation of the “courtyard” east of the convento. This work included filling the void beneath the Father President’s Office caused by extensive summer rains.

Dean teamed with park masonry worker, Steven Siggins to patch, repoint, and reline the 1500 square feet of interior channel of the historic Espada Aqueduct, a National Historic Landmark. This work also included vegetation removal and low-pressure hot water cleaning of the external part of this structure. Dean’s ongoing work also includes regular low- pressure cleaning of graffiti as needed from several of the parks historic buildings including the Espada Aqueduct and Structure 413 at Mission Espada.

VANISHING TREASURES

Tumacacori National Historical Park

Houston Rogers, Archeologist

Sadly, this year Houston was involved in a fatal traffic accident that resulted in his death. Prior to this tragic event, Houston had continued to contribute to the progress of the VT Initiative. In FY 2002, Houston continued documentation of the stabilization efforts on the mission dome, sacristy, and convento. Most of Houston’s year was spent digitizing archeological and architectural base maps, production of orthographic photos, scanning of historic photographs and slides, and development of a preservation database. Using digital image analysis and measurement software, Houston had begun to reconstruct the preservation history of the mission’s structures from historic photographs. He was in the testing stages of a database that will provide preservation staff a high degree of recording accuracy and accountability while remaining “user- friendly”. Houston’s plan for this information was for its use in developing a more comprehensive and integrated preservation and condition assessment program for future projects.

Training

In October 2001, Houston helped to organize the Vanishing Treasures Conference held at Rio Rico Resort, hosted by Tumacacori NHP. In May, Houston attended a preservation workshop held at Acoma Pueblo, New Mexico, and assisted VT staff as an instructor at the Ruins Preservation Workshop at Ft. Apache, Arizona.

Personnel Hired in FY 2001 (Work Accomplished in FY 2002)

In FY 2001 the Vanishing Treasures program provided four parks with \$239,000 to recruit and train four individuals. The benefiting parks include:

- Aztec Ruins National Monument (1 position)**
- Casa Grande Ruins National Monument (1 position)**
- Chaco Culture National Historical Park (1 position)**
- El Morro National Monument (1 position)**

All of the individuals hired have contributed greatly to addressing each of the benefiting park's backlog of ruins preservation needs. Clearly, significant progress is being made towards achieving the primary goal of the Vanishing Treasures Program. Brief descriptions are presented below of the work accomplished in FY 2002 by the VT class of FY2001.

Aztec Ruins National Monument

Brian Culpepper, Archeologist

Brian continues to direct the preservation program at Aztec Ruins. The majority of his time was spent coordinating the West Ruin architectural documentation and backfill projects. Under the direction of Brian, seasonal archeologists Gary Brown and Beth Chambers completed documentation of fifteen room spaces and two kivas. The entire East Wing and half of the North Wing has now been documented through both photographic and written formats. The wood documentation project, part of the architectural documentation program and conducted by Tom Windes, removed cores for tree-ring analysis and is nearing completion of sampling efforts.

Brian coordinated all treatment activities for the park including identification of areas needing treatment, organization of treatment photography, and entry of a daily work logs into the database. Brian also helped to organize the photographic documentation of the on-going backfilling project.

Brian also established several monitoring programs by placing Environmental dataloggers in six rooms with intact prehistoric roofs to monitor temperature and relative humidity. In the future, the data may help to determine the desired conditions to preserve wooden structural elements. Several samples of modern wood (aspen and cottonwood) were buried in backfilled rooms. Once re-exposed and examined, the information may help to determine the effect of backfilling on wood. Crack monitors were installed in several locations and a program of mortar sampling continued. Additionally, Brian authored the FY01 stabilization and backfill reports, and two successful SEPAS proposals to continue the

architectural documentation and backfilling projects in FY03.

Training

In October 2001, Brian attended the Vanishing Treasures Conference held at Rico Rico Resort and hosted by Tumacacori NHP.

Casa Grande Ruins National Monument

Ray Hartzel, Masonry Worker

Ray left the National Park Service and the Vanishing Treasures Program in the fall of 2002. Larry Stewart was hired to fill the vacant VT position.

Larry Stewart, Exhibit Specialist

Larry started at Casa Grande Ruins National Monument on June 30, 2002. He transferred to us from Big Horn Canyon National Recreation Area where he had served as an Exhibit Specialist for two years. Larry has considerable experience in historical preservation and has worked on several projects including Fort Pickens (Gulf Islands NS), Painted Desert Inn (Petrified Forest NP) and Manning Camp (Saguaro NP). Larry is a former participant of the Preservation Skills Training Program (PAST) program.

In addition to his preservation skills, Larry has a well-rounded background in the construction trades. He is a former licensed General Contractor and is currently enlisted in the Navy Reserves as an Engineering Equipment Operator.

Since joining the staff at Casa Grande Ruins he has worked to stabilize the walls in Compound "A" by applying a coat of amended mortar to approximately 250 feet of walls. Larry has installed several new crack monitors inside the Great House and has started a monitoring program. He has gathered site records and is reviewing early archeological work and treatments of the various ruins in the park. He was involved in the preparation of compliance documents for stabilization projects.

Training

In August 2002, Larry attended a three- day workshop held at Bandelier National Monument. He trained with the crew making assessments, repointing, and resetting the walls of Tyuonyi Pueblo.

Use Of Lapse Salary

Lapsed salary was used to purchase supplies, materials and equipment to support the park's preservation program, remodel office space to accommodate the position and to pay for employee relocation cost. Personnel cost to hire a seasonal worker to assist with stabilization work was also paid from this account.

Chaco Culture National Historical Park

James Yazzie, Masonry Worker

During FY 2002, James, along with the rest of the preservation crew, worked on a variety of treatment projects ranging from documenting and backfilling six remote sites in the backcountry, to routine mortar and capping repair in most of the front country structures. James assisted in conducting condition assessments on 50 architectural structures to develop preservation priorities for the next few years. In addition, James also assisted in compiling backlogged preservation records, photographs, and other documentation for the museum technician to assemble into yearly reports. Early in the spring, Jack, Leo Paul and James began pre- treatment photography and written documentation of the structures slated for work this year, and compiled architecture documentation forms for those rooms lacking these records.

Additional work James assisted in included treatment at several sites managed by the BLM Farmington Resource Area, repairing mortar and caps at three Gobernador Phase pueblitos on Ensenada Mesa and at Bis Sa Ani, a Chaco Greathouse several miles north of the park boundary. This work was done as part of the 1980 Chaco Protection Sites Program legislation which is a successful partnership between the BLM, Navajo Nation, and NPS.

Training

In October 2001, James participated in the Vanishing Treasures Conference hosted by Tumacacori NHP, taking special interest in the documentation and scaffolding sessions. In March, the entire crew attended scaffolding training and successfully completed tests to be certified in using and erecting scaffolding. This training and instruction was invaluable to the backfilling program in particular, and to the routine treatment work that is often conducted on walls that are 10 to 40 feet in height. As a result, new equipment and scaffolding designs were added to our program, which will greatly improve the preservation crews' ability to conduct their stabilization activities.

El Morro National Monument

Debra Popham, Archeological Technician

Debra continues to serve as part of El Morro's preservation crew, as well as assisting VT hires Jim Kendrick and Calvin Chimoni at El Malpais NM and Petrified Forest NP. During FY 2002, Debra's activities focused primarily on establishing the Vanishing Treasures office at El Morro National Monument, and conducting background research on the preservation history of Atsinna Ruin, the tri- park program's largest Vanishing Treasures resource. Debra also conducted architectural documentation activities at Atsinna, producing elevation drawings of walls scheduled for treatment. Debra also assisted with the Reed Site Relocation Project.

Training

During FY 2002, Debra participated in the Intermountain Region's 106/NEPA training course and the ASMIS training course given at Grand Canyon National Park.

**Personnel Hired in FY 2002
(Work Accomplished in FY 2002)**

In FY 2002 the Vanishing Treasures program provided five parks with \$380,000 to recruit and train six individuals. The benefiting parks include:

Canyonlands National Park (2 positions)
Canyon de Chelly National Monument (1 position)
Fort Union National Monument (1 position)
Hovenweep/Natural Bridges National Monuments (1 position)
Glen Canyon National Recreation Area (1 position)

Although two of the positions were not filled during FY 2002, all of the individuals hired have contributed greatly to addressing each of the benefiting park's backlog of ruins preservation needs. Clearly, significant progress is being made towards achieving the primary goal of the Vanishing Treasures Program. Brief descriptions are presented below of the work accomplished in FY 2002 by the VT class of FY2002.

Canyonlands National Park

Patrick Flanigan, Exhibit Specialist

Southeast Utah Group Exhibit Specialist Patrick "Pat" Flanigan has worked intermittently for the National Park Service for over 10 years. Pat graduated from Montrose High School in Montrose, Colorado in 1967 and attended Southern Colorado State College in Pueblo, Colorado for 1½ years, majoring in business education. Pat entered the archeological field in 1986. He began his work with stabilization, monitoring and maintenance of archeological sites in 1986. From 1989 to 1993 Pat was employed in a term appointment as an archeologist for the Southeast Utah Group (SEUG) that includes Canyonlands and Arches National Parks, and Natural Bridges and Hovenweep National Monuments. Pat has worked on projects in the SEUG, Zion National Park, Glen Canyon National Recreation Area, Grand Gulch Primitive Area, Manti LaSal and Sante Fe National Forests. He is also the author/co-author of five reports for major stabilization projects.

Since his arrival on April 11, 2002, Pat has been involved in training and monitoring projects for the SEUG. He also worked with the Mesa Verde Backcountry Documentation Crew on the Salt Creek Documentation Project. Pat took part in coordinating the logistics of transporting gear and personnel into Salt Creek. He assisted with the

assessment of Junction Ruin in Salt Creek. Pat has been evaluating the condition of structural sites included in the SEUG monitoring program and he is in the process of reviewing the program to enable the park to make changes to meet its present and future goals for ruins preservation. Currently, Pat has been entering data into the ASMIS program, updating VT information for sites and is in the process of entering information on sites onto IMACS forms.

Everett Gomez, Exhibit Specialist (seasonal)

Southeast Utah Group Seasonal Exhibit Specialist Everett "Fred" Gomez is of Hopi and Mexican descent and is a member of the Reed Clan of Bacavi Village on Third Mesa. Prior to his arrival at Hovenweep, he worked for 11 years for the Hopi Foundation on various projects such as restoring traditional Hopi clan houses, *piki* house restorations (traditional cooking "room"), and recently, a Mesa Verde/Hovenweep workshop with the Foundation. Everett has also worked within his own village on plaza home restorations and quarrying of native stone. He has written and received grants from the Hopi Foundation to teach village youth to build traditional and contemporary stone bread ovens and *pikami* pits. Everett has also been a private contractor for stone building projects.

Since his arrival on June 16, 2002, Everett has been involved in training and monitoring projects in Canyonlands, Natural Bridges and Arches. He also worked with the Mesa Verde crew on the Salt Creek Architectural Documentation project. He helped coordinate documentation and stabilization projects at Hovenweep, and assisted the crews with the VT SEPAS projects. Everett worked on researching past stabilization at Hovenweep sites and began synthesizing this work for future planning. He also worked with Preston Fisher, VT Structural Engineer, and Noreen Fritz, Mesa Verde Stabilization Archeologist to continue ongoing monitoring projects.

Canyon de Chelly National Monument

In FY 2002 Canyon de Chelly received \$58,000 in base funding through the Vanishing Treasures Program to facilitate the hiring and support of a VT Archeologist. By January 2002 the park had

prepared a position description and a vacancy announcement was set to be advertised in early February with the hope that the position would be filled by early April. Once in place this individual would be responsible for redesigning the Architectural Documentation and Assessment Program, developing an effective monitoring strategy for all VT resources, and re-establishing ruins preservation efforts. Regrettably, the conjunction of new housing construction through the Trailer Replacement Program, along with the discovery of severe asbestos contamination in all remaining park housing units, forced an immediate relocation of three families and a delay on all hiring actions within the park. Although we had anticipated being in new housing by May, numerous construction delays pushed the completion date to sometime in late summer. Quite simply, these events resulted in no housing being available until mid August.

To clarify, Canyon de Chelly National Monument is located in the middle of the Navajo Reservation with nearest towns roughly 90 miles to the south. What this means is that any employees of Canyon de Chelly National Monument that are not registered members of the local Navajo chapters must obtain housing within the park or make very long commutes. Clearly, these realities – and the events described above - limited our ability to adequately advertise for the VT Archeologist in FY 2002.

Use of Lapse Funding

The monument re-designed the \$58,000 to, 1) carry out modest monitoring efforts; 2) develop a framework for consulting with canyon residents prior to architectural documentation and preservation activities; 3) re-establish the field and laboratory infrastructure to support the VT Program; and 4) augment funding for the White House Ruin Documentation and Assessment Project in order to prepare an accurate photogrammetric map of both the ruin and adjacent stream course. While these efforts hardly represent what we thought we would accomplish this year, they have laid the foundation for the establishment of a comprehensive Vanishing Treasures Program in FY 2003.

Fort Union National Monument

Due to position description discrepancies in FY2002, Fort Union was unable to hire the VT funded position. Therefore we are now in the process of recruiting for an Exhibit Specialist/Work Leader position. We hope to have this position filled by early 2003.

Use of Lapse Funding

A portion of the lapse funding for fiscal year 02' was used to provide an opportunity for existing preservation staff to fill a temporary work leader position and to hire seasonal staff to address major deficiencies within the Fort ruins. Seasonal hires included one WG- 5 masonry worker and five WG- 3 laborers.

Stabilization work that was accomplished by the preservation staff during FY 02 included applying two layers of adobe mud shelter coats on approximately 45,000 square feet of exposed adobe surface, for a total of 90,000 square feet of applied material. The preservation team made and installed 1,800 adobe bricks in making repairs on lintels and windowsills, and addressed several areas of basal coving, on several structures and performed vegetation control throughout the ruins. The Capping crew completed the capping project begun in 1998, that included making and installing over 2,000 amended adobe bricks, and capped 650 lineal feet of uncapped walls, and also applied an additional 10,000 square feet of shelter coating throughout the Third Fort. The Foundation repair crew repointed and reset approximately 2,600 lineal feet of foundations with an average thickness of 28 inches throughout the Third Fort area.

Hovenweep/Natural Bridges National Monuments

Melissa Memory, Archeologist

Melissa Memory started with the Southeast Utah Group as the Hovenweep- Natural Bridges VT Archeologist on August 12, 2002. Melissa transferred from Navajo National Monument, where she had been working and managing their cultural resources program since January of 2001.

Melissa received her BA in Anthropology from the University of Georgia in 1989, and her MA in Anthropology from the University of Arkansas in 1995. She has extensive experience in CRM work including four years doing archeological fieldwork in a variety of geographical and temporal contexts. This includes a year at the National Park Service's Southeastern Archeological Center, working at Mammoth Cave National Park and Big South Fork National Recreation Area, as well as working on a historic settlement pattern project digitizing historic maps and survey data from southeast Kentucky.

Prior to her tenure at Navajo NM, Melissa worked for several years with the Florida Division of Historical Resources, Bureau of Archeological Research, where she managed a regional office for the Conservation and Recreation Lands Survey program. There she conducted inventory and assessments of cultural resources on state- owned lands, including State Parks, State Forests, Wildlife Management Areas, and State Preserves.

Starting work for the Southeast Utah Group with just over one month of FY 2002, Melissa worked with the Mesa Verde crews conducting VT projects at Hovenweep, and began setting up the Blanding Cultural Resources Field Office at Edge of the Cedars State Park. In addition, Melissa began working with the Four Corners Heritage Council to establish the Academy of Ancient Sites and Cultures, to provide ruins preservation and site conservation training through the College of Eastern Utah.

Glen Canyon National Recreation Area

Brantley Jackson, Archeologist

Brantley Jackson was selected to fill the Vanishing Treasures Archeologist position, and began his service at Glenn Canyon in October 2002. Although the Vanishing Treasures Program funded the position at a GS- 9 level, Glenn Canyon staff determined that a highly skilled professional, who possessed the required education and experience, was necessary in order to carry out Vanishing Treasures work. Therefore, the park chose to augment Vanishing Treasures funding and fill the position as a GS- 11 TERM.

Brantley holds a Master of Arts degree and a Bachelor of Arts Degree, both in Anthropology, from Washington State University, and brings with him over 40 years experience working in archeology and cultural resource management. Brantley is an expert in many areas including, site assessment, field archeology, and management planning, and has written numerous cultural resource reports and planning documents. During FY 2003 Brantley will focus much of his efforts on developing Glenn Canyon's preservation plan.

Use of Lapse Salary

Lapse salary from the VT position was used to hire seasonal Archeological Technician, Marc Pfahning, who carried out much of the VT work prior to Brantley's arrival. Marc spent much of his time conducting condition assessments of VT resources in remote areas of the park, including Explorer Canyon in the Escalante region; Cove and Clearwater Canyons near Hite; and the Orange Cliffs area. Other duties accomplished by Marc included updating databases, and archiving negatives, photographs, and slides. Marc also assisted the Western Archeological Conservation Center (WACC) by compiling documentation forms that were scanned by WACC staff, and entered into an Arcview GIS database system. Marc also assisted Navajo National Monument staff with site condition assessments at Keet Seel. In addition to hiring Marc, \$20,000 in lapse funds were used to purchase computers, office furniture, and office supplies essential to carrying out VT activities. The remaining funds went towards field transportation including a GSA vehicle, boat fuel, and aircraft rental.

Training

Marc completed the DOIMOCC boating course, a necessity for work at Glenn Canyon, and was red carded after completing wildland firefighting training.

VANISHING TREASURES

Section 6 - Project Completion Reports

In FY 2002, the Vanishing Treasures program dedicated \$1,038,000 to conduct emergency and high priority preservation treatment projects in 19 parks. They included:

Bandelier National Monument: Preserve Frijoles Canyon Cavates, \$50,000.

Big Bend National Park: VT Ruins Stabilization – Dorgan House, \$48,800.

Canyonlands National Park: Conduct Salt Creek Condition Assessment, \$56,400.

Chaco Culture National Historical Park: Implement Backfill Program at 6 Excavated Backcountry Structures, \$125,000.

Hovenweep National Monument: Document and Treat Cutthroat and Hackberry Architecture, \$24,000.

El Malpais National Monument: Stabilize and Reduce Erosion within Archeological Sites, \$7,000.

El Morro National Monument: Study Animal Impacts on Archeological Sites, \$8,900.

Flagstaff Area National Monuments: Walnut Canyon National Monument: Document Ranger Ledge Sites and Develop Site Plans, \$70,000.

Wupatki National Monument: Perform Preservation Activities and Address Drainage Problems, \$49,000.

Fort Bowie National Historic Site: Primary Resource Preservation, Phase II, \$48,400.

Fort Davis National Historic Site: Cap and Mud Adobe Walls on Four Historic Structures, \$39,100

Fort Laramie National Historic Site: Complete Lime Grout/Lime Plaster Research Program, \$11,000.

Grand Canyon National Park: Architectural Documentation and Preservation Treatment at 8 Sites, \$79,500.

Mesa Verde National Park: Document and Treat Spring House, \$125,000.

Navajo National Monument: Conduct Condition Assessment at Snake House, Owl House, Kiva Cave, and Turkey Cave, \$72,500.

Pecos National Historical Park: Stabilize and Preserve Ruins, \$40,000.

Salinas Pueblo Missions National Monument: Emergency Repair of ABO Drainage System, \$116,400.

Tonto National Monument: Stabilize Collapsed Rockwall at the Upper Cliff Dwelling, \$27,000.

Tumacacori National Historical Park: Mission Preservation, \$40,000.

Bandelier National Monument

Preserve Frijoles Canyon Cavate Pueblos - \$50,000

In FY 2002, the Vanishing Treasures Program at Bandelier National Monument began Phase II of the Frijoles Canyon Cavate Pueblo Conservation Project, a three- phase collaborative project between the National Park Service, the University of Pennsylvania and the Museum of New Mexico. The conservation project focused on cavates, which are hand- enlarged, earthen- plastered storage and habitation room carved into the soft volcanic Bandelier Tuff cliffs of the Jemez Mountains in New Mexico. The cavates were built and used from the 1200- 1500s and are the ancestral homes to the Tewa and Keres- speaking people who still reside in the area. There are approximately 1008 cavates concentrated on the north side of Frijoles Canyon, along a mile and a half stretch where the canyon widens before descending to the Rio Grande.

The objectives of the Frijoles Canyon Cavate Pueblo Conservation Project are to develop appropriate methods to identify, document, conserve, and maintain the cavates as both constructed and natural heritage; to prepare a formal Conservation Plan for their long- term protection; and to provide education and practical training in site conservation and management for Native American and graduate students. Specific goals of Phase II are to complete baseline architectural documentation and systematic condition and significance assessment of 1000+ Frijoles Canyon cavates; to investigate and monitor environmental causes of their deterioration; to test methods of documentation through Geographic Information Systems (GIS); to generate a Priority Treatment Schedule for future treatment; to develop and test treatment methods; and to continue the Field School in Site Conservation and

Heritage Management for Puebloan students and graduate interns. In its fifth year, the field school brought together undergraduate and graduate students in archaeology, historic preservation, conservation interns, and Native American students from the Northern Rio Grande Pueblos of Cochiti, San Ildefonso, San Juan and Santo Domingo, and a professional staff from the National Park Service and the Museum of New Mexico for practical conservation training and fieldwork. This year, formal training was provided in stone masonry stabilization, photography, architectural documentation, condition assessment and graffiti mitigation.

A stabilization project was also performed on Tyuonyi Pueblo, a 14th century masonry pueblo in Frijoles Canyon. This site is a highly visited frontcountry site that contains 240 exposed ground floor rooms. The rooms have been periodically stabilized since they were excavated by Edgar Lee Hewett in 1908.

Training of the masonry stabilization crew was conducted by Rene Laya, a professional mason affiliated with the Intermountain Support Office in Santa Fe (IMSO- SF). Student interns from local universities and Native American Pueblos were led by Ron Winters, also from IMSO- SF. By the end of the season, 133 wall faces had been stabilized by repointing and/or resetting stones.

In addition, a **VT Stabilization Workshop** was hosted at Bandelier, and participants from seven park units and from the White Mountain Apache tribe worked with the seasonal crew to stabilize walls in Tyuonyi Pueblo.

Big Bend National Park

Preservation Action on Sublett Farm/Rancho Estelle Dorgan House - \$48,800

The purpose of this project was to stabilize and repair the adobe walls on the Dorgan House. Funding was used to hire two seasonal employees to assist on this project and to purchase all the necessary supplies and material required for this project. A permanent, full-time work leader led seasonal employees in the stabilization project. This project required the forming of over 3,000 adobe blocks using a locally approved adobe

formula that consisted of 10% Rhoplex® to five gallons of water plus 16 shovels of dirt; 5 shovels of gravel; and 2 shovels of sifted manure. The blocks were formed and dried near the Dorgan House while preparation work on the structure was completed.

Fort Davis National Historic Site was called on for assistance in getting started with adobe block production and for ideas concerning window and door treatments. Fort Davis sent down two preservation specialists for a day to work with our crew on get our crew started with adobe block construction. The assistance from Fort Davis was great, and special thanks to Fort Davis for their assistance.

As adobe blocks were being made, construction of an adobe wall continued until the entire wall was completed. Construction also included placement of door and window lintels as well as placing a mud cap atop the last row of adobe block.

A scratch coat of plaster was also applied to the outside of the adobe block to protect it from weathering. The project fulfilled stabilization needs of the Dorgan House, preserving the integrity of the remaining structure.

Canyonlands National Park

Salt Creek Condition Assessment - \$56,400

In August of 2000, a lightning- caused fire burned approximately 87 acres along the Salt Creek Canyon drainage within Canyonlands National Park. The loss of vegetative cover exposed a large, multi- story, multi- room habitation site (42SA25067). Previously protected from view, this site was now completely visible to anyone walking along the trail, 400 meters away.

The park requested and received funding from the Vanishing Treasures program to conduct baseline condition assessment documentation in anticipation of increased visitor impacts. During an 8- day field session in July, 2002, a site documentation team from Mesa Verde National Park, under the direction of Don Corbeil, performed Level 1 documentation. This documentation included fully recording the site, producing both a plan map as well as wall

elevations, creating a photo record, and performing Level 2 condition assessment documentation. Treatment recommendations for future work are included as part of the final report of the project. This information will be invaluable, both as a baseline site documentation tool, as well as a means of tracking future natural and visitor-caused impacts.

Chaco Culture National Historic Park

Implement Backfill Program at 6 excavated Backcountry Structures - \$125,000

The preservation staff worked on a variety of treatment projects ranging from documenting and backfilling six remote sites in the backcountry to routine mortar and capping repair in most of the front country structures.

Six sites excavated between the early 1900s and the 1960s were slated for backfilling in this first phase of work on excavated backcountry sites in the park. Five of the six sites are clustered in the central core of the park and are in extremely poor condition. Some were excavated as part of the 'field school' era of research in the park, and some were excavated as 'emergency' operations during the salvage era.

Several of the sites were backfilled to grade with no remaining masonry exposed. Others were filled to original soil levels prior to excavation and still have small sections of standing masonry. Because no drainage features were needed in these sites, a locally available sandy silt fill material was used. The complicated logistics and access to some of these structures required the program to purchase several additional sections of conveyors, new scaffolding frames and boards, and several motorized toters. Prior to being backfilled, all structures were recorded through mapping, black & white and color photography, and written documentation of architectural features prior to being backfilled.

Two of the backfilled structures, known as Zorro Bradley Site and the Voll Site, are located on the extreme southern edge of Chaco Wash. In the early 1960s, these sites were thought to be threatened by active erosion and arroyo bank collapse. They were completely excavated as

salvage operations, and brief excavation reports with maps were filed shortly after the excavations. In the subsequent 40+ years, no further bank erosion has occurred, in part due to favorable climatic and arroyo deposition patterns. But having been left open and exposed, deterioration of wall surfaces, foundations, and other architectural features was extensive. It was determined that the remaining fabric could only be preserved by backfilling the site to the pre-excavation levels. Logistically, these two sites were extremely difficult to access and massive scaffolding bridges across Chaco Wash were constructed to convey soil up into the sites. This work could not have been safely attempted without the scaffold training/certification.

The third site designated for backfilling is a 10- 15 room structure that was excavated sometime in the 1930s or 1940s, and no known notes maps or other excavation records exist. It is located at the base of West Mesa, along the long- abandoned Wetherill Coal Mine road. This road was used to transport fill material to the site, then rehabbed once the work was completed.

The final three structures backfilled this year are located in the South Gap region of the park. Casa Sombreada is a cliff structure located high on the talus and was backfilled by carrying buckets of fill up to the roomblocks. Anna Sheppard's Site is an extensive masonry structure with at least three articulated roomblocks. Only a small portion of the site was excavated in the 1930s, and this portion was also filled by hand carrying fill up into the exposed rooms. This site may have either been vandalized and/or excavated by an early museum expedition, perhaps in the early 1900s. It is located along the historic south road between Thoreau and Chaco Canyon, so access for the purposes of backfilling was relatively easy.

Additional work completed by the VT preservation staff included treatment at several sites managed by the BLM Farmington Resource Area and at three Gobernador Phase pueblitos on Ensenada Mesa, Bis Sa Ani, and at a Chaco Greathouse several miles north of the park boundary. This work was done as part of the 1980 Chaco Protection Sites Program legislation and is a successful partnership between the BLM, Navajo Nation, and NPS.

Hovenweep/Natural Bridges National Monuments

Document and Treat Cutthroat and Hackberry Architecture - \$24,000

The park requested and received \$24,000 in funding from the Vanishing Treasures program to continue Level I site documentation and condition assessment work at the Cajon and Cutthroat Units at Hovenweep National Monument. Two crews from Mesa Verde performed the work, which took place at Cutthroat in early August under the direction of Joel Brisbain, and at Cajon in early September under the direction of Julie Bell. Level I documentation was completed on approximately half of the structures at Cajon and was 80-90% complete at Cutthroat. Stabilization work was begun at Cutthroat in mid-September under the direction of Noreen Fritz. Portions of Cutthroat Castle, three small walls, and a tower on the west end of this site were completed. The stabilization work was funded through lapse money associated with new VT hires.

Approximately \$20,000 of the lapse money was spent on stabilization work at the Cutthroat Unit of Hovenweep National Monument. A crew from Mesa Verde, under the direction of Noreen Fritz, performed stabilization on one of the structures at the unit during an 8-day field session in September.

El Malpais and El Morro National Monuments

The Vanishing Treasures Program at El Malpais and El Morro National Monuments had a very active and successful year. Activities included preservation projects in each of the parks, organizing a seminar on backfilling sites as preservation treatment and developing interpretive products related to the parks VT programs and projects. Vanishing Treasures staff also received valuable training on a variety of subjects, including fire effects on cultural resources and compliance.

The program conducted several projects during Fiscal Year 2002, two of which were funded through the SEPAS process.

El Malpais National Monument

Stabilize and Reduce Erosion within Archeological Sites - \$7,000

This is a pilot project initiated as a result of rapid and extensive soil erosion in the Sandstone Bluffs area of the monument. This area was the home to a Puebloan community over 800 years ago and contains many of the most prominent archeological sites in El Malpais, including Las Ventanas (Candelaria Pueblo). The development and growth of arroyos throughout this area is the primary threat to the long-term stability of a variety of archaeological sites and architectural features. This project will reduce the pace and scale of arroyo development through extensive revegetation, construction of check dams, and the use of Excelsior chipped aspen sediment logs.

A total of \$7000 was received through the Vanishing Treasures funding source to implement the project. All of the funds were spent on Excelsior sediment logs and native grass seed. Vanishing Treasures staff at El Malpais National Monument provided the labor to map arroyos and document threatened architecture, distribute seed, and install the sediment logs and check dams. Due to the programs other projects, all of the erosion control features could not be implemented at all three sites this year. However, the project will be completed by spring of 2003.

El Morro National Monument

Study Animal Impacts on Archeological Sites - \$8,900

The park's Vanishing Treasures program is working with Northern Arizona University through the Cooperative Extension Study Unit (CESU) in order to identify the various species affecting archeological resources at El Morro National Monument. Park management, Vanishing Treasures staff and Intermountain Region Support Office archeologists have identified extensive ground disturbance by burrowing animals within numerous archeological sites. Ground disturbance is often extensive enough to expose and threaten architecture.

Working with professional biologists from Northern Arizona University, the project will first focus on identifying species affecting the sites. All of the funds for this project (a total of \$8900) will cover the expenses of the biologists and the subsequent technical report of their findings. In conjunction with this first phase of work, Vanishing Treasures staff will document architectural features and map other portions of sites impacted over recent years. The second phase of the project will be to determine immediate and long- term treatment options for protecting sites from this activity at El Morro. Finally, phase three will implement those treatment options.

Projects were also conducted at the largest or most visited Vanishing Treasures resources within three parks. These resources include Puerco Ruin at Petrified Forest National Park, Atsinna Pueblo at El Morro National Monument, and Las Ventanas (Candelaria Pueblo) at El Malpais National Monument.

Other Projects

Garrett Homestead, El Malpais National Monument

During the months of June and July, the program conducted preservation activities at the Garrett Homestead, a Dust Bowl era residential structure in the Sandstone Bluffs area of El Malpais National Monument. Vanishing Treasures staff repointed mortar joints on all standing walls and wall caps with natural, non- amended mortar. To reduce root damage to walls, vegetation along the base of the interior and exterior walls was manually removed during the work season. This project was successful in upgrading the Garrett Homestead to “good” condition, and the resource should now only need routine annual maintenance to sustain that condition.

Atsinna Preservation Project, El Morro National Monument

The multi- year preservation project initiated during the summer of 2000 continued during August and September of 2002. Extensive preservation treatments were completed on three walls at Atsinna. Cement and other modified mortars were found to be causing large voids in these walls. Initial treatments, therefore, included

the removal of all cement and modified mortar material from the wall faces. Routine maintenance, such as removing vegetation along the base of walls and removing debris and silt from the drainage system (renovated during the summer of 2000) was conducted before and after the project. In addition, pre- and post- architectural photo- documentation was completed with digital and manual 35 mm cameras.

Public Education Projects, Tres Piedras Group

Several endeavors at increasing visitor understanding of the Vanishing Treasures Program and the significance of these resources were initiated during FY 2002. With the assistance of Interpretive divisions at El Malpais National Monument and Petrified Forest National Park, rack cards for the preservation projects at the Garrett Homestead and Puerco Ruin were developed. On the front cover of each is a brief narrative of the resource and project. On the back cover of each rack card is a brief description of the Vanishing Treasures Program and the tri- park program at El Malpais, El Morro, and Petrified Forest. Assistance was also provided during the fiscal year to the Visitor Services division at El Malpais regarding brochures related to Vanishing Treasures resources, such as the Zuni- Acoma Trail.

Management and Vanishing Treasures staff at the three parks agreed that a name was needed for the tri- park cooperative effort. We all agreed that a name would assist interpretive efforts, and chose Tres Piedras as our group name. Tres Piedras refers to the three distinctive types of rocks found at the three parks: the extensive basalt at El Malpais, the distinctive sandstone of El Morro, and the world- famous petrified wood of Petrified Forest National Park.

Flagstaff Area National Monuments (Wupatki, and Walnut Canyon)

Ruins Preservation Activities at Wupatki and Walnut Canyon National Monuments - \$119,000

In FY 2002, the Flag Areas VT program began the year by hiring 7 seasonal archeologists to assist with VT projects. The brunt of the work consisted of performing preservation treatment projects at Wupatki National Monument, and a

documentation project at Walnut Canyon National Monument. In addition, the VT program held a ruins preservation workshop for Native American youth.

In June, the permanent VT crew with the assistance of Dr. Christian Downum, an anthropology professor from Northern Arizona University (NAU), held a ruins preservation workshop for Native American youth. The workshop provided insight into the process of developing and performing a ruins preservation project.

Hopi & Zuni youth repair walls at Wupatki Pueblo, Wupatki National Monument, AZ.

This included classroom lecture on compliance issues, federal mandates, map reading, and the overall VT program. The group was also introduced to developing maps with the use of Global Positioning Systems (GPS) equipment, and shown state of the art scanning technology used in developing maps in three- dimensional format.

Dr. Downum provided lectures and training in mapping techniques with assistance from NPS Archeologists Lyle Balenquah and Lloyd Masayumtewa. Flag Areas Resource Manager Todd Metzger and NPS Archeologist Al Remley also assisted with lectures. Archeologist Bernard Natseway took lead in providing photo- documentation instruction. Balenquah, Masayumtewa, and Natseway provided training in architectural documentation and ruins stabilization training.

Three sites received stabilization treatment at Wupatki. They include the north unit and

amphitheatre of Wupatki Pueblo, Nalakihi, and Citadel pueblos. Preservation projects at Walnut Canyon included a pilot scanning / mapping project on a ranger ledge site and ongoing wall mapping and architectural documentation of the Ranger Ledge sites.

Stabilization treatment at the three aforementioned Wupatki sites consisted of repointing eroded mortar joints, resetting loose or dislodged capstones, removing vegetation, cleaning and correcting drainages, and sealing rodent burrowed holes.

As for documentation of the Ranger Ledge Sites at Walnut Canyon, GeoMap Inc., a survey firm from Tucson, Arizona, via a cooperative agreement between the NPS and Northern Arizona University, was contracted to scan map the northern periphery of the canyon along the Ranger Ledge area, as well as one site as a pilot project. Canyon and wall elevations, as well as room features of site NA322/WACA155, rooms B and C, were selected for the project. The site is a 12th century multi- room site containing 17 rooms.

The remaining sites along the Ranger Ledge continue to be recorded through hand- drawn maps, and photo and architectural documentation.

Fort Bowie National Historic Site

Primary Resource Preservation, Phase II - \$48,400

Fort Bowie's adobe walls have been treated by encapsulation with lime plaster since 1988. Although the lime plaster shelter coat is breathable and waterproof, the layers have accumulated to the point of being too thick in many areas. As plaster thickness approaches 4 inches, it no longer adheres to the adobe walls and falls off in square yard sections. The current Historic Structures Preservation Guide calls for removal of the failing lime plaster encapsulation and re- coating the exposed adobe walls with fresh material.

This year's project included the Cavalry Barracks (HS008), Kitchen (HS009) and Officer's Quarters (HS001, HS004 and HS005). The Cavalry Barracks is one of the largest ruins at the fort. The structures were worked on over a six- month period by

permanent VT staff members Phil Tapia, Fernie Nunez, and seasonal employees Phil Tapia Jr., Bandy Smart, Ralph Hale, Israel Tapia and Jon Ramil

After the failing plaster coat was removed from all structures, except the kitchen, a layer of unamended mud was applied over the original adobe to fill in uneven areas and provide a smoother surface on which to spread the plaster. Unamended lime plaster was applied in two thin layers consisting of a scratch coat and a finish coat. A lime whitewash was applied over the final plaster coat as an additional breathable sealer that bonds with the plaster. This was followed by a soil wash, used to tint the surface color to an earthen tone.

The Kitchen, which now has a stone foundation, received different treatment. The mortar joints were cleaned by removing all failing mortar and then repointed. The work was carefully documented through photographs, drawings, and writing by Phil Tapia. Visitor curiosity provided the whole crew with ample opportunities to interpret ruins preservation techniques.

Fort Davis National Historic Site

Cap and Mud Adobe Walls on Four Historic Structures - \$39,100

Fort Davis NHS utilized 2002 Vanishing Treasures funds to hire two seasonal workers and purchase supplies and materials needed to complete preservation treatment on seven adobe structures at Fort Davis. The two seasonal workers and the park's two permanent VT employees used adobe caps and veneers to protect heavily eroded adobe walls on six adobe structures. Protected structures include an Officer's Quarters, two kitchens, a stable, an earth closet (privy), and a granary building.

The project first required the removal of inappropriate previous treatments such as soil cement caps and veneers. Once the original adobe materials were exposed and inspected, structurally weak areas were stabilized with adobe bricks or adobe patches. Heavily eroded areas or exposed adobe surfaces were then capped with adobe bricks or veneers. To ensure longevity of the preservation treatment, a 10% solution of Rhoplex

E-330 (an acrylic polymer) was added to the modern adobe brick and mud mixture. The preservation treatments on the six buildings are anticipated to protect the structures from weather erosion for 7 to 10 years.

Fort Laramie National Historic Site

Complete Lime Grout/Lime Plaster Research Program - \$11,000

Project work for FY02 at Fort Laramie NHS was focused on Phase II of the Lime Concrete and Plaster Preservation Project. Two comprehensive reports completed this year were derived from data generated from on-site fieldwork conducted in 2001.

Helen Thomas, a graduate student from Columbia University, wrote her Master's Thesis titled *Lime Mortar Models, Curing and Conservation*. Helen's thesis was conceived as a means of finding ways to retard the effects of the erosion and freeze-thaw damage to historic lime concrete. Chemical consolidation was chosen as the amendment option for historic lime concrete—lime water, ammonium oxalate and Hydroxylating Conversion Treatment (HCT)—to help strengthen the lime concrete. Analysis and tests were performed in a laboratory environment as a component of Helen's thesis: Gravimetric Analysis on lime concrete was conducted to determine baseline concrete composition data. Indirect Tensile Strength Test, Micro-Abrasion, and Freeze Thaw tests were performed on samples after they had been individually treated with one of the three consolidants (water was used on a fourth sample for control). Lab tests yielded favorable results with the ammonium oxalate and limewater, the HTC and water, however produced no quantifiable consolidating effects. Helen's work was supported by input from Norman Weiss and Pamela Jerome, Associate Professors, Columbia University

Ms. Thomas's thesis, past treatments, and recommendations from Cultural Resource Specialists (CRS) from the National Park Service and Colorado State University (CSU) Architectural Preservation Institute (API) and Anne Oliver's Phase I & II Reports dictated field work for 2002. Through a Cooperative Agreement, FOLA and

CSU commenced work on field application of the three consolidates. The consolidates were applied to HS- 13 Hospital, HS- 17 Administration building, & HS- 21 NCO Quarters. Initial layout, application, and documentation were done jointly with CSU graduate student, Eric Logan, and National Park Service, Exhibits Specialists. Mr. Logan also served as a Co- Project Leader and sub- contracted in- situ compression (Flat Jack) testing to Atkinson/Noland & Associates, Inc. Additional archival research was conducted on the original lime concrete recipes by Erin Grucz and Susan Zietiewicz (CSU/API). Due to the vast amount of data collected and physical testing required, the original project completion date of this phase has been extended to June 30, 2003.

Anne Oliver, Exhibits Specialist/Architectural Conservator, Intermountain Support Office- Sante Fe, NM, completed the comprehensive Survey and Condition Assessment of eleven historic structures. Oliver's report is a graphic and written record of data that four ICOMOS students, Helen Thomas, & NPS cultural resource specialists recorded during the summer of 2001. Additionally this report provides a myriad of treatment options for both lime concrete and plasters, and synthesizes historical treatment data i.e. cosmetic and structural interventions. The format and volume of data illustrated by Ms. Oliver gives FOLA a powerful tool and model that can guide current and future preservation efforts, in such areas as documentation standards regarding historic lime concrete and plasters.

Grand Canyon National Park Architectural Documentation and Preservation Treatment at 8 Sites - \$79,500

This project accomplished architectural documentation and preservation treatment at eleven sites in the backcountry and on the North Rim of the Grand Canyon. The project focused on heavily visited sites in remote areas of the park. Some of these sites receive over 20,000 visitors each year, yet accessing the sites involves days of travel from the main park administrative area. Of the eleven sites addressed in the project, eight are located along the Colorado River and three are on the North Rim.

Architectural documentation (including photo- documentation) was completed at ten sites with subsequent preservation treatment at five sites. Sites consist of single- story masonry structures containing one to six rooms. Nine sites are prehistoric Ancestral Puebloan (Kayenta branch) sites and two (Beamer's Cabin and Boucher's Camp) are historic sites related to mining and early tourism in the Grand Canyon. Of the eleven sites, ten had received previous preservation treatment.

The nature and degree of necessary preservation treatment varied between the sites. For example, Bright Angel Pueblo and Beamer's Cabin suffered from severe impacts and were in imminent need of treatment while other sites required no fabric intervention. However, because of the logistical costs in reaching the sites, it was most efficient to document and treat as many sites as possible.

The completion of architectural documentation as a form of treatment was a major focus of the project. While a number of the sites are in stable condition, their remote location and heavy visitation makes them vulnerable to rapid and severe impacts. With the completion of this project, the park now has good baseline data for eleven of its fourteen previously treated sites and for most of the heavily- visited sites along the Colorado River corridor.

Work was completed during three rafting trips down the Colorado River, each ranging from 16 to 21 days, a mule- supported weeklong backcountry trip to Phantom Ranch, and a weeklong camping trip to the North Rim. All trips were funded by this project with the exception of a single Cooperative Resource River Trip supported by commercial outfitters.

The project relied heavily on the assistance of specialists from other parks, including the VT structural engineer from Mesa Verde, archeologists and masons from Flagstaff Area National Monuments and Salinas Pueblo Missions National Monument, and historical architects from the IMR Support Office and Grand Canyon.

In addition to detailed architectural documentation, the project also included contracted total station maps of three sites. Data processing and report preparation were included

in the project as well. Long- term monitoring points were established on walls at two of the sites with the greatest potential for future movement.

Mesa Verde National Park

Document and Treat Spring House - \$125,000

As part of the Vanishing Treasures program at Mesa Verde National Park, a systematic architectural documentation and condition assessment project continued at Spring House under the direction of Dave Skoglund.

A large cliff dwelling located along the eastern edge of Long Canyon, Spring House was selected for work both for its well preserved architecture, and the threatened features near the active spring. The site consists of at least 70 rooms and at least 6 kivas. It is divided into two major areas of construction: a Lower Alcove area and an Upper Ledge area.

The Upper Ledge contains 24 rooms and 6 open areas. A large portion, or central area of this ledge, contains a block of spectacular 2- story rooms with intact roofs in pristine condition. The Lower Alcove is divided into the Northern and Southern plazas, each of which was once surrounded by rooms. Although most of the structures in the Southern Plaza area have collapsed, there is enough rubble and remaining standing architecture to demonstrate that there were once several multi- story units in this area. The Northern Plaza rooms are better preserved, with numerous intact walls, including a 3- story tower.

A spring located adjacent to this tower gave the site its name, but has been eroding the basal coursing of several structural features in this area. Many of the walls near the spring area have separated and now have large cracks. There have been several episodes of stabilization work done at Spring House, most noticeably to structures around the spring area, but deterioration is continuing since the spring is still viable.

Work had been done during 2001 at Spring House using Save America's Treasures grant funding. The work consisted of the following. (1) structural evaluation of the area around the spring, (2) unit inventory to match units visible on the ground with

previously compiled field records, (3) completion of site- wide information logs, (4) photography of all units in the lower alcove, (5) preparation of plan maps and elevation graphics for some of the units around the spring area, and (6) completion of the architectural documentation package for each unit mapped.

A total of 8 rooms, 2 kivas, and 3 complex open areas had been completed prior to 2002.

This project continued to work on the buildings around the spring. Most of the time spent this summer was used in recording the three- story tower located just to the west of the spring and surrounding rooms. Since this tower is almost 8 meters in height, the construction of a custom wooden platform surmounted by standard steel scaffolding sections was necessary to reach external areas. Since the inside of the tower was too small to accommodate standard steel scaffolding sections, custom wooden scaffolding was built inside of the tower to document the upper two inside rooms.

Prior to building the scaffolding and platform, adjacent rooms at the base of the tower, as well as the inside lower room of the tower were documented. These were completed during the earlier part of the field season.

As is seen with many of the rooms and the tower near the spring, there are several factors that make the high walls fairly unstable. Due to the disintegration of the lower coursing of the walls from water erosion and the settling effects, there are numerous vertical cracks in many of the walls. A gap at the top of the tower along the south wall shows that the tower has settled between 25 and 30 cm from its original construction and the top had subsided to the west. This tower is probably still moving, since there is a separation at the abutment between the alcove and a portion of the west wall that was stabilized by Lancaster in 1935.

In addition to the tower and the rooms directly associated with it, numerous other rooms and open areas in the Lower Alcove were completed. In addition, all photo- documentation for standing architecture throughout the site, including the remainder of the Lower Alcove as well as the Upper Alcove/Ledge, was completed.

Work done during this year included the development of a report on structural evaluation of architecture around the spring, the installation of piezometers to monitor water levels in the spring, the installation of crack monitors to units surrounding the tower, and a geological assessment of factors contributing to potential building collapse.

Navajo National Monument

Conduct Condition Assessment at Snake House, Owl House, Kiva Cave, and Turkey Cave - \$72,500.

Due to the vacating of one VT position, it was decided to contract out the documentation portion of the Condition Assessment Project for Turkey Cave, Snake House, Owl House, and Kiva Cave. C Dimensions, a cultural resource management contractor specializing in three dimensional photogrammetric data recording from Plano, Texas, was awarded the contract for \$68,900.

They took medium and large format stereo pairs of photographs of the architectural features of all sites from both plan- view and elevations, from which they developed three- dimensional AutoCAD drawings of all wall segments noting condition and provenienced elements. The original high quality photographs also provided an archival baseline for future work. Melissa Memory conducted the actual condition assessment for each wall using the Mesa Verde condition assessment form package. The remaining project funds were used to buy a color laser printer and additional cartridges for the Monument after the departure of VT staff.

WACC continued their archives integration project for cultural resource primary documents, cataloging photographs and documents, and scanning archives onto indexed CD's. This project will enable stabilization and site documentation to be easily accessed by VT staff without impacting primary documents. \$21,999 of lapsed VT salary was used to augment this agreement with WACC and the University of Arizona.

Lapse salary funds were also used to support a field session of an ongoing architectural documentation project at Inscription House with other VT cultural resource personnel from Mesa Verde and Flagstaff

Areas, under the direction of Larry Nordby (Mesa Verde), and field supervision of Julie Bell (Mesa Verde) and Al Remley (Flagstaff Area National Monument). With a large crew of 18, this session furthered completion of the documentation project that has been ongoing since 1999. Topographic and site mapping was also completed during this project, as well as establishing permanent mapping stations. \$17,900 was used for this project.

Throughout the year, Preston Fisher, VT Structural Engineer worked with Melissa and Kevin to establish a crack monitoring project at Inscription House, revived a monitoring project at Keet Seel, conducted cyclic stabilization maintenance on structures at Betatakin, and assessed structural integrity at Turkey Cave and Snake House ruins.

Pecos National Historical Park

Stabilize and Preserve Ruins - \$40,000

Pecos National Historical Park received \$40,000 in project funding for fiscal year 2002. The park used this money to stabilize primary structures in the main ruins complex (and includes a significant documentation component) and to record baseline condition information on architectural features at archeological sites in the back country.

Our goals were to provide hands- on preservation treatment to an estimated 500 sq. ft. of walls and to collect condition information at 21 archeological sites previously identified as having architectural features experiencing accelerated deterioration. To accomplish our goals, we hired four seasonal workers: three masonry workers and one archeology technician. The park's permanent, base- funded preservation staff supervised and guided the temporary staff. The work we accomplished with the assistance of this funding enabled us to appreciably extend the lifetime of important cultural resources in the park.

The emphasis of the stabilization work was on the adobe walls of the 18th century Spanish Mission. Approximately 1,520 sq. ft. of adobe wall encasements were replaced and several other less dramatic treatments, such as filling wall voids and pointing masonry joints, were accomplished. The

encasements surround and protect the original adobe walls that are so vulnerable to weathering. In addition, about 70 sq. ft. of stone walls in North and South Pueblos were repaired by resetting dislodged masonry. The archeology technicians drew measured profiles and recorded other information of all of the exposed original walls.

A substantial emergency repair project in Kiva 23, located in the *convento* portion of the Spanish Mission, was also successfully completed. From May through mid- July of this year, staff observed an increase in cottontail rabbit and squirrel activity in and around the main ruins complex. After a brief but torrent monsoon period in July, nearly 100% of the back wall of the adobe ventilator shaft in Kiva 23 collapsed and washed into the kiva. The collapse and subsequent excavations exposed the previously unseen damage as an extensive network of abandoned gopher holes taken over by squirrels that had built several nests. The area around the ventilator shaft was excavated in controlled and well- documented units, exposing the tunneling network and allowing a space for the masonry workers to rebuild the back wall of the.

Excavations reveal amount of damage to walls of Kiva 23's ventilator shaft, Pecos National Historical Park.

Park staff visited all of the 21 archeological sites and recorded condition assessment information. In addition to these 21 sites, another 8 sites with similar problems were visited and assessed. We are using this information to develop a treatment strategy that can be carried out in 2003. Generally we have learned that deterioration at most of these 29 sites is occurring at a faster rate than anticipated

when condition was first evaluated in the mid- to late 1990s.

Adobe walls of Kiva 23 ventilator shaft after being repaired, Pecos National Historical Park.

Salinas Pueblo Missions National Monument

Emergency Repair of the Abo Drainage System - \$116,400

In 1984, a drainage system was installed at the Abó site unit of Salinas Pueblo Missions National Monument. A six- inch PVC pipe with half- inch perforations was laid in a squarely cut trench lined with a polypropylene plastic liner. This liner extended around all three sides of the trench and over the top on either side, covering the ground surface from wall to wall. The bottom of the trench was filled with a layer of aggregate upon which, the six- inch perforated pipe was laid. The trench was then filled with aggregate and a single layer of petromat was laid over the aggregate to serve as a silt screen. A thin layer of soil was placed over the silt screen bringing the trench back to surface level. This drain design was installed around the entire perimeter of the Kiva Court in the adjacent corridors and into adjoining rooms. Three barrel traps were installed to serve as catchments and to direct the collected water beyond the perimeter walls.

While the drain appeared to function unerringly for the first year after installation, subsequent years demonstrated that the drain not only ceased to work, but actually exacerbated the very problem it

was intended to solve. The lay of the pipe allowed water to pass right through to the aggregate below and travel along the plastic liner with no means of escape. Since the plastic liner went from wall to wall, ground moisture was prevented from entering the drain or evaporating through the ground surface. The petromat clogged with silt, preventing most of the surface water from entering the drain. The combined effect of clogged mat and monolithic plastic sheeting actually redirected moisture to the masonry walls, the only means of escape. The result was a wicking action through the masonry and increased salt deposition and rapid erosion.

In 2002, Salinas Pueblo Missions, in concert with the Vanishing Treasures Program, removed the drain system from the Abó Convento. The Salinas Ruins Preservation Crew – many of whom were involved with the original installation and knew the design particulars – engaged in the removal of the failed drain system. The project involved excavating the surface soil to the petromat, removing the petromat, and reopening the drain. Soil, gravel and piping were carefully removed to ensure the protection of undisturbed cultural fill. After cleaning the trench and installing copper date tags, the trench was refilled with sterile soil and packed. Finally, the Convento was regraded to manage surface moisture through positive flow patterns, directing water to the perimeter and away from the structure.

While a small backhoe was used to do some excavating, the majority of the project involved several months of dedicated hand and wheel work to shovel tons of soil and aggregate out of the trench and return sterile soil to the trench.

Tonto National Monument

Stabilize Collapsed Rockwall at the Upper Cliff Dwelling - \$27,000

Tonto received funding for a project to stabilize a collapsed retaining stone masonry wall at the upper cliff dwelling. The funds acquired through the VT Program were used to hire two seasonal laborers and one YCC worker.

Heavy rainfalls in previous years have contributed to the severity of damage along the drip line areas of the dwelling. In this case, moisture being

infiltrated and trapped in the walls led to mortar deterioration, thus wall collapse was inevitable. The presence of pre- historic fabric being exposed constituted careful removal of remaining destabilized masonry wall sections. Sections of wall that were not affected by the rain were not disturbed.

Upon removal, a solid stone foundation had to be established in different areas along this wall. Natural mud mortar was used, as has been the case historically. A photograph was used as reference in setting the stones back in their original setting. The work was carefully documented, in photographs and writing. The work will be documented in a year- end stabilization report.

During this project, a one- week stabilization workshop was also conducted at the upper cliff dwelling. Participants from other parks participated at no cost to Tonto.

Tumacacori National Historical Park

Mission Preservation - \$40,000

This funding was utilized to conduct treatment intervention on the park's three primary resources, Missions San Jose de Tumacacori, San Cayetano de Calabazas and Los Santos Angeles de Guevavi. Treatment intervention at San Jose de Tumacacori consisted of replacing the deteriorated ledge adobes on the east and north side of the Franciscan Church.

Preservation consisted of minor repairs to missing plasters in the Granary and Convento. San Cayetano de Calabazas received capping intervention and re- pointing of the historic stone walls of the mission. Additionally, the site received 'brushing' as weeds had encroached on the historic scene and mission walls. Los Santos Angeles de Guevavi received treatment in the form of wall capping and site 'brushing'. These sites had experienced severe loss of fabric due to an excessive amount of rainfall during the previous year. In this cycle, over 280 feet of fabric were treated and plasters conserved.

Section 7 - Advisory and Workgroup Activities

This section provides a brief update on the activities and accomplishments of VT's Advisory and Workgroups. The efforts devoted to accomplishing the tasks of these Groups are done by a number of individuals as a secondary or collateral duty. VT's Program Coordinator, Structural Engineer, and Historical Architect are the only exception. VT's Program Coordinator is required to dedicate a least 50% of his time to performing program management duties. In FY 2003, the duties of the Program Coordinator will be performed by an individual that will dedicate 100% of his or her time to the Vanishing Treasures Program. VT's Structural Engineer, who has been on duty since FY 2000, and the soon to be hired Historical Architect, are required to dedicate 100% of their time to the Vanishing Treasures Initiative.

VT Personnel

FY 2002 saw some change in the personnel involved in the leadership, technical, and advisory side of VT. Minor changes occurred in the Leadership Committee, one of the Workgroups, and with the Executive Advisors. A complete listing of the personnel involved in VT can be found in Table 7- 1.

Leadership Committee

In the middle of FY 2002 we witnessed the resignation of Butch Wilson, Superintendent of Chaco Culture National Historical Park from the Leadership Committee. Regrettably, because of a change in duties that no longer involved VT resources, Butch was unable to continue his involvement with VT. In terms of the history of VT, this is a pretty significant event. Butch has been involved with VT since the beginning. He was one of the original three superintendents that responded to the concerns raised by their respective staffs regarding their inability to address core responsibilities because of a lack of funding and staff. Not being one to pass up an opportunity to market the needs of his park, Butch stepped up and admirably promoted the importance and needs of the VT, and not only did it to benefit Chaco, but all of the parks involved in Vanishing Treasures. Butch will be, and has been,

greatly missed by his fellow VT superintendents and most of the personnel directly involved in VT. We therefore are taking this opportunity to thank Butch for what he did for VT and wish him much success in his future endeavors. To fill in behind Butch, Steve Whitesell, Superintendent of San Antonio Missions National Historical Park has been asked to temporarily fill the vacancy until the formal election process can be initiated

Executive Advisory Committee

There have also been changes to the Executive Advisory Committee. These changes occurred with the reassignment of Ernst Ortega to the State Coordinator position for the State of New Mexico. Cec Matic, our Public Affairs Office, has been assigned to work with Ernst in the State Coordinators office. Because of this move both individual are not able to assist VT. Again, there is significance in the loss of both these folks. Both Ernest and Cec have been involved in VT since its inception. We greatly appreciate the help, advice, and council. Certainly without their help, VT would not have seen the success that it has. To fill this vacancy, we have asked Jim Bellamy, the newly assigned Chief of Cultural Resources for the Intermountain Region to serve in Ernst's capacity. We have yet to determine how we will address the staffing needs of the public affairs end of VT.

Advisory Group

As noted in last years report, the Advisory Group saw the resignation of a two of its members; one assigned and one elected. We still have yet to fill these positions in accordance with the Advisory Group By- Laws, but have placed one individual in one of vacancies on a temporary basis. Currently, Phil Wilson, VT's Career Development Workgroup Leader is substituting in one of these positions until the formal election process can be initiated. Preston Fisher, VT's Structural Engineer, will serve on the Advisory Group as a permanent member.

Workgroups

There has also been a minor shuffling of members on the various workgroups. Most of these changes are the result of folks changing jobs and no longer having any involvement with VT resources. Some of these changes are addressed in the various Workgroup reports presented below.

Database Workgroup

The Database Workgroup, as outlined in the Long Range Plan for Vanishing Treasures (the Long Range Plan is available at the VT web site at www.cr.nps.gov/aad/vt/vt.htm), was tasked with four main goals. These include: 1) develop a standardized system to gauge inventory and condition assessment, and to track accomplishments and deferred work load, 2) develop an electronic method for submission of the resource data gathered in goal one and work towards interfacing related software systems, 3) design a system to prioritize funding requests, and 4) develop management systems that will aid planning future work. Goals 1 and 2 have been accomplished with the creation of the Vanishing Treasures database. The database has, for a couple of years, been completed and fully integrated into the National Park Service system-wide Archeological Sites Management Information System (ASMIS). ASMIS is the service-wide database for tracking archeological resources in NPS managed lands. Goal 3 was accomplished by the by the Advisory Group to incorporate the VT Program into the Special Emphasis Program Allocation System (SEPAS). Goal 4 has largely been subsumed by individual park in-house efforts and with the integration of the VT database with ASMIS. Early on it was determined that many parks have already made substantial investments in identifying future planning needs with regards to VT resources. However, there are some parks that have a genuine need in this area. That is one of the main reasons why VT opted to have the database incorporated into ASMIS. ASMIS, combined with the VT database, can be used to manage and track condition, work needs, impacts, and current status of VT and other park resources in one integrated system.

With the primary goals of the Database Workgroup accomplished, the workgroup is

charged with developing the VT web site. The workgroup envisions a web site that will serve as an information kiosk to interested persons seeking more information about the Vanishing Treasures Program. In addition, the web site should serve as a clearinghouse of technical information to be shared among all VT parks. Items such as preservation plans, scopes-of-work, environmental assessments, documentation forms, and final reports can be shared with other parks facilitating project planning, compliance, recording, and reporting. The first objective of the web site has been accomplished, however it needs updating. We are still in the formative stages on developing the second component of the web site. In the near future the Database Workgroup will be soliciting ideas from people to formulate ideas on what exactly the VT Program needs in a data clearinghouse web site.

Career Development Workgroup

The Career Development Workgroup is charged with formulating and implementing a plan that will result in the recruitment of a qualified and highly skilled workforce, and the retention and continued training of this workforce. Implementation of both aspects will ensure the effectiveness of the Vanishing Treasures Program and the NPS both today and in the future.

The workgroup suggests that these goals may be met by providing assistance to parks through the refinement of position descriptions and by providing guidance regarding available recruiting methods. The workgroup also believes that long-term training is best served by developing courses of instruction that combine formal training, mentoring programs (formal and informal), on the job training opportunities, and cooperative training outside of the organization.

This year, several workgroup members including Eric Brunneman, Kaisa Barthuli and Rodger Waters were forced to resign from because of conflicts with their primary duties. Eric, Kaisa and Rodger had made significant contributions to the workgroup and the Vanishing Treasures Initiative and their presence will be sorely missed. On a more positive note, Jim Kendrick, Vanishing Treasures Archeologist (El Malpais) has joined the workgroup.

In FY 2002, the workgroup continued working on the goals identified in FY2000 to:

- identify areas in which we could assist parks in recruiting and hiring qualified candidates;
- work to develop a formal competency based preservation training program which could be made available to outside agencies, as well as institutions of higher learning;
- identify and sponsor essential preservation training until a formal curriculum and training plan can be implemented.

Pre- Recruitment and Recruitment Strategies

Over the last several years, the workgroup identified several aspects of the recruitment and hiring process where we could provide assistance, as needed, to parks filling Vanishing Treasures positions. These aspects included:

- providing concise and accurate information regarding the range of hiring authorities available to parks;
- developing strategies to expand recruitment;
- offering assistance with position development to assist program managers in filling positions earlier in the fiscal year;
- clarifying the relationship between the Vanishing Treasures Initiative and other programs such as Resource Careers;
- assisting parks, as requested, in developing appropriate Vanishing Treasures position management plans;
- providing critical review and modification of exiting Vanishing Treasures position descriptions to better reflect the diversity of resources as well as preservation skills required by each park;
- ensuring position descriptions and KSA's reflect skills in the core areas of resource documentation, treatment, conservation, and assessment and;
- Continuing to work towards appropriate classification and titling of Vanishing Treasures positions to ensure recognition of employee skills and expertise.

In 2002, the group continued working with Personnel Specialist Anita Hansen (Denver) and

Carol Brito (Santa Fe) to complete the work initiated in 2001:

1. Re- writing several Position Descriptions for Masonry and Craft Specialist positions;
2. Identifying and/or developing essential competencies for the positions;
3. Creating a career ladder position within the Wage Grade Series similar to the GS- 7/9/11 positions,
4. Identifying the preservation training and experience required to achieve the competencies and skill levels necessary for the career ladder position.

The majority of this work is complete and is represented by a standard Position Description for Maintenance Worker (Historic Preservation) that reflects the type of work associated with Ruins and Historic structure preservation. The Position Description is available at the WG- 5/7/8/9 levels and can be linked in a competency- based developmental series to provide a career ladder for the employee. The workgroup also completed an addendum that can be used to add Leader duties and responsibilities to these positions.

In the coming year, the workgroup will continue to offer assistance to parks to aid in the recruitment and hiring process, and will be actively working with several parks and personnel specialist for the 2003 hire. The workgroup will also be working to complete standard Position Descriptions for the Exhibit Specialist series.

Employee Training and Development

In developing an effective ruins preservation training program, the variety and complexity of the resources must be recognized. Each position within the Vanishing Treasures program faces unique requirements and challenges. Vanishing Treasures, park- based program managers need both practical and management skills, while preservation specialists may be called upon to participate in all levels of assessment, documentation, treatment, conservation, and management. The workgroup, in line with the National Park Service's competency- based training program, views the development of

competencies as a systematic approach to developing Vanishing Treasures employees.

Working towards this end, the group views the three types of training previously identified, apprenticeship /mentoring, academic course work, and workshops as integral aspects of a holistic training program. Such a program would include a formal curriculum that accounts for a range of positions, and the diversity of preservation related skills.

This year, the workgroup continued working to identify various elements of a ruins preservation-training curriculum and has enlisted the aid of the Historic Preservation Training Center staff in developing the training curriculum.

Unfortunately, a planned safety and scaffold training session had to be canceled. However, the workgroup did assist in sponsoring a Symposium on Backfilling that was held at Pecos and will be using the outcome of the symposium to develop guidelines on backfilling for the Vanishing Treasures Initiative. We were able to hold a number of formal and informal workshops. Four workshops of significance were held at Bandelier, the Kinishba Ruin on the White Mountain Apache Reservation, and two workshops at the College of Eastern Utah in Blanding, Utah.

The workgroup continued to expand its collaboration with the College of Eastern Utah and the Utah State Historic Preservation Officer in the development of a ruins preservation training program. The two highly successful workshops coordinated by Larry Nordby and Todd Metzger (with Larry, Todd, a number of Mesa Verde staff, and contractor Larry Baker of Salmon Ruins Museum serving as instructors), with more scheduled in the near future, have gone a long way towards developing a comprehensive ruins preservation curriculum. Once this is completed it should be a relatively simple process to implement a formal, competency- based NPS, ruins preservation training program. The workgroup in collaboration with the folks listed above expects to make significant progress towards these goals in the near future.

Workshops and Priority Training

While personnel issues and development of a formal training program are essential goals of the workgroup, we recognize that there is a current and continuing need for annual preservation training, as personnel change and new preservation techniques and methods are developed. With this in mind, the workgroup will work closely with park program managers and preservation specialists to identify and help sponsor essential training (e.g. safety training), and ensure that internal as well as external training opportunities are conveyed to the VT community.

Vanishing Treasures Conference

Regrettably, the proposed Vanishing Treasures Working Conference to be held at San Antonio Missions the week of November 18, 2002 was cancelled. As a result of FY 2003 budget appropriation deliberations, the Department of Interior was directed to reduce its travel costs by several million dollars. Unfortunately, the cancellation of the conference was viewed as working towards that goal. Fortunately, NPS leadership has indicated that the cancellation has nothing to do with a lack of support for VT. Rather, the cancellation was due simply to bad timing.

The VT Conference is a very important aspect to VT. This is an opinion that is held by each every member of the VT's leadership. We will make every attempt in the future to see that they do occur on an annual basis.

Funding Workgroup

As noted in the previous year end report, the efforts of this workgroup have primarily been handled by the VT Leadership Committee. Similar to last year, efforts in FY 2002 focused on securing and maintaining a funding source specifically dedicated to VT, and providing updates on the status and accomplishments of the Initiative to the National Park Service Washington Office staff and various Congressional members and their staff. Clearly, these efforts have raised the level of awareness of the Vanishing Treasures Program, and have worked to put into place the appropriate

mechanisms to insure consistent and increasing levels of funding over the next 10- 15 years.

Inclusion of Pacific West Region Parks

One of the significant accomplishments this year was the expansion of the Program into the Pacific West Region. The expansion occurred as a result of our efforts to be responsive to some of the parks in the arid west that were known to contain cultural resources that met the definition of a VT resources and that had indicated an interest in being involved in VT. After a lengthy review process, Death Valley National Park, Joshua Tree National Park, and Mojave National Preserve were incorporated into the Vanishing Treasures Program. These parks now have the ability to compete for VT project funding and will eventually be able to compete for personnel once the existing hiring priority list is exhausted. If the projected FY 2003 budget figures are not reduced, Death Valley and Joshua will be receiving funding for a high priority preservation project.

Guidelines and Standards Workgroup

Once again, we have very little to report on the finalization of the VT Ruins Preservation Guidelines. They are still in draft format, but nonetheless serve as the document by which all VT activities are guided. A copy of the draft document is posted on VT’s Web Page, and distribution of hard copies has been made to all VT parks and all interested individuals.

Work continues towards the production of a final draft document. It is our hope that it will be distributed sometime during the summer of 2003 for internal NPS review. It is expected that partner and stakeholder review will occur during the fall or early winter of 2003. If this time- line can be maintained, it is expected that a final document will be available by the end of the calendar year.

Lomaki Pueblo, an ancestral puebloan site dating to the 12th and 13th centuries, Wupatki National Monument, AZ.

Table 7-1. Vanishing Treasures Personnel.

LEADERSHIP COMMITTEE

Glenn Fulfer, Superintendent, Salinas Pueblo Missions National Monument, **Chair**
Jerry Rogers, Former Assistant to the Director, Retired, Ex-officio **Executive Officer**
Sam Henderson, Superintendent, Flagstaff Area National Monuments
John Lujan, Superintendent, El Malpais National Monument
Ann Rasor, Superintendent, Tumacacori National Monument
Larry Wiese, Superintendent, Mesa Verde National Park
Steve Whitesell, Superintendent, San Antonio Missions National Historic Park

Program Management

Todd R. Metzger, Chief, Division of Resources Management, Flagstaff Area National Monuments, **Program Coordinator**
Margaret Rasmussen, Budget Analyst, Flagstaff Area National Monuments, **Program Budget Analyst**

ADVISORY GROUP

Dabney Ford, Chief, Division of Resources Management, Chaco Culture National Historical Park
Larry Nordby, Archeologist, Mesa Verde National Park
Judy Reed, Chief, Division of Cultural Resources Management, Pecos National Historical Park
David Yubeta, Exhibit Specialist, Tumacacori National Historical Park
Phill Wilson, Chief of Resources, Salinas Pueblo Missions National Monument
Preston Fisher, VT Structural Engineer, Mesa Verde National Park

DATABASE WORKGROUP

Al Remley, Archeologist, Flagstaff Area National Monuments, **Workgroup Leader**
Rachel Anderson, Archeologist, Chaco Culture National Historical Park
Julie Bell, Archeologist, Mesa Verde National Park
Brian Culpepper, Archeologist, Aztec Ruins National Monument
Duane Hubbard, Archeologist, Salinas Pueblo Missions National Monument
Cynthia Williams, Archeologist, Mesa Verde National Park
Sayre Hutchison, Historical Architect, Intermountain Support Office, Santa Fe
Terry Childs, Archeologist, Archeology & Ethnography Program WASO, Special Consultant
Dabney Ford, Chief, Division of Resources Management, Chaco Culture National Historical Park
Bob Hartzler, Exhibit Specialist, Intermountain Support Office, Santa Fe

CAREER DEVELOPMENT WORKGROUP

Phil Wilson, Archeologist, Salinas Pueblo Missions National Monument, **Workgroup Leader**
Adrienne Anderson, Archeologist, Intermountain Support Office, Santa Fe
Julie Bell, Archeologist, Mesa Verde National Park
John Crowley, Assistant Regional Director, Human Resources, Intermountain Region
Sayre Hutchison, Historical Architect, Intermountain Support Office, Santa Fe
Jim Kendrick, Archeologist, El Malpais National Monument

FUNDING WORKGROUP

Dabney Ford, Chief, Division of Resources Management, Chaco Culture National Historical Park, **Workgroup Leader**

GUIDELINES AND DEFINITIONS WORKGROUP

Todd R. Metzger, Chief, Division of Resources Management, Flagstaff Area National Monuments, **Workgroup Leader**
Adrienne Anderson, Archeologist, Intermountain Support Office, Santa Fe
Sayre Hutchison, Historical Architect, Intermountain Support Office, Santa Fe
Larry Nordby, Archeologist, Mesa Verde National Park
Scott Travis, Superintendent, Canyon de Chelly National Monument
David Yubeta, Exhibit Specialist, Tumacacori National Historical Park

EXECUTIVE ADVISORS

Jim Bellamy, Chief, Cultural Resources Management, Intermountain Support Office, Santa Fe
Rodd Wheaton, Assistant Regional Director, Cultural Resources, Intermountain Region

Program Management

Vanishing Treasures is comprised of two integrated components: the Management Team and Workgroups. Each component has specific role and functions as designed by the Program's *Strategic and Long Range Plan*. Fundamentally, the management team is responsible for guiding the direction of the Program, identifying fiscal and professional resources, setting priorities for project development, and communicating the results and achievements of the program to a wide and varied audience. Workgroups are brought together to address specific programmatic needs and functions.

Management Team

LEADERSHIP COMMITTEE

This committee is composed of seven individuals – Chairman (superintendent representing a VT park), Executive Officer (represents the Regional Directorate), and five additional members (superintendents representing VT parks). The Committee is responsible for definition of policy and articulation with park managers, as well as regional directorate.

PROGRAM COORDINATOR

This position provides day- to- day management and overall coordination of the Vanishing Treasures Program. The Program Coordinator reports directly to the Chairman of the Leadership Committee and oversees the activities of the VT Budget Analyst and the Advisory Group.

ADVISORY GROUP

Originating from the four workgroups of technical specialists, the Advisory Group is composed of seven individuals representing Vanishing Treasures parks. The Group serves in an advisory capacity to the Leadership Committee and is charged with the responsibility of ensuring program consistency, the existence of parity and representation among parks, high quality craftsmanship and professional competency, and program progress and accountability

Workgroups

In order to achieve the goals of the Program four Workgroups are in existence: Database Management, Career Development, Funding, and Program Guidelines.

DATABASE WORKGROUP

This workgroup has three main goals: (1) develop a standardized system to inventory and evaluate the condition of VT resources, (2) develop an electronic method for submission of the inventory data gathered in goal one and work toward interfacing related software systems, and interface related databases to provide more efficient utilization and improved data tracking, and, (3) coordinate and develop a management system to aid in planning work and tracking accomplishments.

CAREER DEVELOPMENT WORKGROUP

This workgroup is charged with the responsibility of formulating and implementing a plan that will result in (1) the recruitment of a cadre of well qualified and highly skilled workforce, and (2) the retention and continued training of this workforce to insure the effectiveness of the Program and the NPS both today and in the future.

FUNDING WORKGROUP

The purpose of this workgroup is to continue seeking appropriate avenues for providing adequate and consistent funding to insure the long- term success of the Program. This includes: (1) identifying park base funding increase needs and determining the most appropriate method for communicating and presenting those needs, and (2) seeking a cultural resources funding source specifically dedicated to carrying out ruins preservation projects.

GUIDELINES AND DEFINITION WORKGROUP

This workgroup is responsible for the establishment and continued updating of guidelines and technical supplements to provide consistency in strategy and technical application in the ruins preservation process and providing the framework for development of an effective and long term ruins preservation program in all VT parks.

Executive Advisors

VT also retains the services of a number of individuals on the Regional Directors staff or in Central Offices. They provide input, advice, and assistance on a variety of fiscal, programmatic, and political issues that potentially could influence the long- term objectives of the Program.

Vanishing Treasures Database

ASMIS_Main_Edit_VT_Data : Form

Summary | Admin | Locate | Culture | Mgt Status | NR/NHL | Remarks | Local Data | Images | LCS Data | NRIS Data | **VT Data**

VT Resource Type: Native American (11-100 Rooms) | Primary Fabric: Stone | Overall Condition: Fair | Date: 1998.08.10 | Overall Threat: Low | Site Setting: Open

Vertical Area (sq ft): 1662 | Floor Area (sq ft): 0 | Roof Area (sq ft): 0 | Linear Length (ft): 475

Remarks: Data comes from previous evaluation. Needs additional field measurements.

Rank	Threat
1	Environment/Weather
2	Visitation
3	Vandalism

Needs/Actions	Status
Condition Assessment	Needed
Monitoring	In Progress
Speci Treat, Study, Mtl Rsch	Needed
*	

Main Screen | Browse Screen | [Navigation Icons]

WUPA00355.00 355

Screen shot of the Vanishing Treasures database data entry screen from the Archeological Sites Management Information System (ASMIS) database.

VANISHING TREASURES

Houston Rogers (December 10, 1968 – December 22, 2002)

This report is dedicated to the memory of Houston Rogers. Houston was killed in a motorcycle accident Sunday morning, December 22, 2002 near Tubac, Arizona.

Several memorial services were held for Houston. On Christmas Eve, during the annual luminaria night, staff at Tumacacori NHP and friends from Tubac gathered in the mission church in tribute to Houston. A family service was held in Vega, Texas, on December 28. A final memorial service was held on February 9, 2002 at Pecos National Historical Park and attended by a number of NPS personnel and coworkers of Houston.

Houston was 34 at the time of his death. He was an archaeologist in the Vanishing Treasures Program at Tumacacori where he was developing a method for documenting preservation work on adobe ruins. Houston was the son of NPS Retiree Jerry Rogers. As most of you know, Jerry has been instrumental in the establishment and continued success of the Vanishing Treasures Initiative.

Born on December 10, 1968, in Arlington, Virginia, Houston was a 1987 graduate of McLean High School and a cum laude graduate in 1995 from Virginia Commonwealth University (VCU). An innovative and energetic thinker, Houston was in the early stages of a promising career with the National Park Service. He had participated in an archaeological study of the diet of 18th century enlisted men at Fort Laramie National Historic Site, worked for the Wyoming State Historic Preservation Office, and participated in the archaeological survey at Pecos National Historical Park.

Although the written word cannot do justice in capturing the meaning and significance of someone's life and the impact that individual may have had on family members, friends and coworkers, there have been a number of heart felt recitations of Houston's life written, with the most poignant one appearing in the National Park Services' web site *Inside NPS* in January. To the friends and family of Houston, please know that Houston had a significant impact on all of us within Vanishing Treasures community. Although our grief and sorrow cannot begin to compare to yours, the loss to us is great. To Houston's peers and coworkers, you have an obligation to insure that the goals and standards that Houston was trying to achieve are fully realized.

Arizona

1. Canyon De Chelly National Monument
2. Casa Grande Ruins National Monument
3. Coronado National Memorial
4. Fort Bowie National Historic Site
5. Grand Canyon National Park
6. Montezuma Castle National Monument
7. Navajo National Monument
8. Organ Pipe Cactus National Monument
9. Petrified Forest National Park
10. Saguaro National Park
11. Tonto National Monument
12. Tumacacori National Historical Park
13. Tuzigoot National Monument
14. Walnut Canyon National Monument
15. Wupatki National Monument

California / Nevada

16. Death Valley National Park
17. Joshua Tree National Park
18. Mojave National Preserve

Colorado

19. Colorado National Monument
20. Dinosaur National Monument (Also Utah)
21. Mesa Verde National Park

New Mexico

22. Aztec Ruins National Monument
23. Bandelier National Monument
24. Chaco Culture National Historical Park
25. El Malpais National Monument
26. El Morro National Monument
27. Fort Union National Monument
28. Gila Cliff Dwellings National Monument
29. Pecos National Historical Park
30. Salinas Pueblo Missions National Monument

Texas

31. Big Bend National Park
32. Fort Davis National Historic Site
33. Guadalupe Mountains National Park
34. Lake Meredith National Recreation Area
35. San Antonio Missions National Historical Park

Utah

36. Arches National Park
37. Capital Reef National Park
38. Canyonlands National Park
39. Glen Canyon National Recreation Area (Also Arizona)
40. Golden Spike National Historic Site
41. Hovenweep National Monument (Also Colorado)
42. Natural Bridges National Monument
43. Zion National Park

Wyoming

44. Fort Laramie National Historic Site

Vanishing Treasures Parks

National Park Service
U.S. Department of the Interior

Vanishing Treasures, 2003